the same of the same of the same of the same of NCEL Technical Note N-1776 September 1987 By P. C. Lu, T.T. Fu, S. C. Garg, and G. Nowakowski Sponsored By Naval Facilities Engineering Command # Boiler Stack Gas Heat Recovery AD-A187 419 ABSTRACT This report is a detailed study of various heat recovery schemes for Navy shore facilities to utilize otherwise lost stack heat. The waste heat can be used alternatively to improve the boiler efficiency through feedwater and/or combustion-air preheating, or to lighten the boiler load through process-steam/water heating. The procedure for estimating the energy potential of a given flue-gas stream is explained in detail with sample plots. Based upon economic analysis of available options, three cost-effective methods of recovering waste heat were identified: the conventional economizer, the direct-contact heat exchanger, and the indirect-contact condensing heat exchanger with temperature-raising by heat pumps, if appropriate. Important items such as materials, corrosion, maintenance, control, and retrofit are discussed. It is recommended that the entire process of selection and planning be incorporated in Computer Aided Engineering (CAE) software, and the conclusions be verified by testing in an actual retrofit unit. JE 12 18 JE s # ዩ Ē *† in = 2.54 (anacity). For other exact conversions and more detailed tables, see NBS Misc. Publ. 286, Units of Weights and Messures, Price \$2.25, SD Cetalog No. C13.10.286 3 F = 0 # 8 E = 5 Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) AD-A187419 READ INSTRUCTIONS BEFORE COMPLETING FORM REPORT DOCUMENTATION PAGE I. REPORT NUMBER 2. GOVT ACCESSION NO. TN-1776 DN687067 5 TYPE OF REPORT & PERIOD COVERED 4. TITLE (and Subtitle) **BOILER STACK GAS HEAT RECOVERY** Final; Oct 1984 - Sep 1986 6 PERFORMING ORG REPORT NUMBER CONTRACT OR GRANT NUMBER(3) 7. AUTHOR(#) P.C. Lu, T.T. Fu, S.C. Garg, and G. Nowakowski 9. PERFORMING ORGANIZATION NAME AND ADDRESS 10 PROGRAM ELEMENT PROJECT, TASK AREA & WORK UNIT NUMBERS NAVAL CIVIL ENGINEERING LABORATORY RO829-013-431B; Port Hueneme, California 93043-5003 RO371-804-431B 12 REPORT DATE 11. CONTROLLING OFFICE NAME AND ADDRESS Naval Facilities Engineering Command Sep 1987 NUMBER OF PAGES Alexandria, VA 22332 15. SECURITY CLASS (of this report) 14 MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) Unclassified 15a. DECLASSIFICATION DOWNGRADING 16 DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17 DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18 SUPPLEMENTARY NOTES 19 KEY WORDS (Continue on reverse side if necessary and identify by block number) Exhaust heat recovery; boiler efficiency; heat exchanger; stack heat · * 20 ABSTRACT (Continue on reverse side if necessary and identify by block number) This report is a detailed study of various heat recovery schemes for Mavy shore facilities to utilize otherwise lost stack heat. The waste heat can be used alternatively to improve the boiler efficiency through feedwater and/or combustion-air preheating, or to lighten the boiler load through process-steam/water heating. The procedure for estimating the energy potential DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) Continued of a given flue-gas stream is explained in detail with sample plots. Based upon economic analysis of available options, three cost-effective methods of #### Unclassified SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) #### 20. Continued recovering waste heat were identified: the conventional economizer, the direct-contact heat exchanger, and the indirect-contact condensing heat exchanger with temperature-raising by heat pumps, if appropriate. Important items such as materials, corrosion, maintenance, control, and retrofit are discussed. It is recommended that the entire process of selection and planning be incorporated in Computer Aided Engineering (CAE) software, and the conclusions be verified by testing in an actual retrofit unit. #### Library Card Naval Civil Engineering Laboratory BOILER STACK GAS HEAT RECOVERY (Final), by P.C. Lu, T.T. Fu, S.C. Garg, and G. Nowakowski TN-1776 95 pp illus Sep 1987 Unclassified 1. Exhaust heat recovery 2. Stack heat I. R0371-804-431B This report is a detailed study of various heat recovery schemes for Mavy shore facilities to Attilize otherwise lost stack heat. The waste heat can be used alternatively to improve the boiler efficiency through feedwater and/or combustion-air preheating, or to lighten the boiler load through process-steam/water heating. The procedure for estimating the energy potential of a given flue-gas stream is explained in detail with sample plots. Based upon economic analysis of available options, three cost/effective methods of recovering waste heat were identified: the conventional economizer, the directcontact heat exchanger, and the indirect-contact condensing heat exchanger with temperature-raising by heat pumps, if appropriate. Important items such as materials, corrosion, maintenance, control, and retrofit are discussed. It is recommended that the entire process of selection and planning be incorporated in Computer Aided Engineering (CAE) software, and the conclusions be verified by testing in an actual retrofit unit. $h \in \mathcal{F}(0, -1)^{r}$ Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Data Friered) ## CONTENTS | | Page | |--|---------------| | INTRODUCTION | . 1 | | ENERGY IN STACK GAS | . 4 | | Combustion Analysis | . 5 | | Calculation of Dew Point of Flue Gas | . 6 | | Summary | . 9 | | BASIC CONSIDERATIONS | . 10 | | Hours of Operation | . 10
. 10 | | Operating Load Schedule | . 10 | | Stack Gas Temperature | . 11 | | Excess Air | . 11 | | Makeup Feedwater | . 11 | | Fuel Type | . 12 | | Economic Considerations | . 12 | | HEAT RECOVERY DEVICES - A GENERAL SURVEY | . 14 | | Heat Pipe | . 14 | | Plate Type Heat Exchanger | . 15 | | Heat Wheel | . 16 | | Run-around Coil | . 16 | | Direct Contact Heat Exchanger | . 17 | | Conventional Economizer | . 18 | | Indirect-Contact Condensing Heat Exchanger | . 18 | | Organic Rankine Cycle | 10 | | Heat Pump | . 20 ((or) | | BOILER EFFICIENCY IMPROVEMENT | . 20 (| | Parametric Evaluation | . 21 | | Conventional Economizer | 0.0 | | Indirect-Contact Condensing Heat Exchanger | | | Combustion-Air Preheaters | | | | M | | PROCESS-AIR-WATER PREHEAT | ij | | Applications | . 35
. 37 | | Direct conteges near prenduger | | | INDUSTRIAL EXPERIENCE IN WASTE HEAT RECOVERY | . 40 | | Case 1 | . 40 Pales | | Case 2 | . 41 | | | > | Page | |------------|-----|-----|----|--|---|------| | Case | 3 | 41 | | Case | 4 | 42 | | Case | 5 | 42 | | Case | 6 | 43 | | Case | 7 | 43 | | Case | 8 | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | • | | ٠ | • | • | • | • | • | • | | • | 44 | | CONCLUSION | NS | • | | | | | | | | | | | | | | | | | • | | • | | • | | | 44 | | RECOMMENDA | AT] | [0] | NS | • | | | • | | • | | | • | | | • | • | | • | | | | | | | | 46 | | REFERENCES | 2 | 4.7 | ## INTRODUCTION AND THE PROPERTY OF PROPER Flue gas from a boiler represents a sizable source of recoverable energy. Success in recovering some of this energy would bring about direct and continual savings. Table 1 shows the size distribution, extent of operation, and annual fuel usage of Navy stationary boilers. It shows that large boilers represent only 12.4 percent of the total boiler population, but they are responsible for about 80 percent of the total fuels consumed by all the boilers. It is, therefore, most beneficial for the Navy to consider energy recovery projects for such large boilers. With boiler stack loss conservatively estimated at 17 percent of the fuel usage, these boilers discharged approximately 8.4 trillion Btu per year as enthalpy of flue gas during FY85. It is reasonable to expect that half of the flue gas energy can be recovered, which is equivalent to a saving of at least 30 million gallons of oil used annually by the Navy and Marine Corps. This saving is significant especially in view of reduced fuel oil dependence of Navy shore activities. This report is a summary of the current technology on waste heat recovery, practical approaches to boiler efficiency improvement, and other concepts for utilizing the recovered energy from the flue gas. Practical suggestions for estimating the energy potentials of flue gases, mode of energy recovery, over-all equipment size and payback period, and selecting among alternative designs are included. On an average, the flue gas temperature leaving Navy shore facility boilers is about 400 °F, ranging between 350 °F and 650 °F. Flue gas leaves the boiler at a temperature higher than the steam temperature for heat transfer to take place, and to preclude condensation in the stack. Figure 1 illustrates typical flue gas temperatures above steam temperatures at various boiler firing rates with no more than 20 percent excess air. Boiler efficiency is defined as: $$η$$ boiler = 1 - $\frac{Σ$ (Energy Losses) (Energy Released by Fuel Combustion) It is seen that any decrease in energy losses is tantamount to a higher efficiency and reduced fuel consumption. Typical boiler efficiency ranges from 75 to 85 percent. It can be improved by first identifying the nature of various energy losses and their relative magnitudes, and then reducing the dominant losses responsible for the low efficiency. A
representative breakdown of various boiler losses is shown in Figure 2. The loss due to radiation and convection across the insulation of the boiler is essentially constant, largely independent of the boiler firing rate. It thus becomes a larger percentage of the total energy loss at lower boiler loads (Ref 1). At higher loads, this loss is usually 1 to 2 percent of the energy input to the boiler. Another energy loss associated with a boiler is caused by incomplete combustion of the fuel. It is normally caused by poor mixing or inadequate air supply. This loss can be minimized through burner design or adjustment, and proper maintenance or control. For a well tuned boiler, this loss is limited to about 0.5 percent of the energy input. Blowdown is necessary in order to control dissolved solids in boiler water. Typically, blowdown accounts for about 1 to 3 percent of the boiler energy input. Commercial equipment is available to recover some of this lost energy. By far the largest energy loss in a boiler is attributable to the hot flue gas leaving the stack. Thus, the most effective method to save fuel is to recover as much sensible and latent heat of water vapor condensation in the flue gas as practicable. Additional benefits of this energy recovery are: - 1. An increase in stack gas density, which will permit a smaller stack diameter. - 2. Some enhancement in the combustion efficiency, which may reduce the amount of excess air needed at the burner which, in turn, will reduce the amount of stack gas and pollutant emissions. - 3. The higher density of the cooled stack gas increases the concentration of pollutants and makes their removal easier. - 4. The condensation of H_2SO_x promoted by a colder stack gas reduces SO_x emission into the atmosphere. An important factor influencing stack gas heat recovery is the corrosion problem accompanying the cooling of the gas. Because the sulfuric acid dewpoint is higher than the water vapor dewpoint, latent heat recovery means condensate will contain sulfuric acid. To avoid the consequential corrosive effect, traditional practice has been to limit heat recovery to a minimum stack gas exit temperature of around 350 °F. Within the last decade, however, corrosion-resistant materials have been developed and applied to commercial heat recovery systems, many of which successfully operate below the acid dewpoint. One of the objectives of this study is to demonstrate that the technology base now exists which allows maximum recovery of the thermal energy in stack gas while keeping the corrosion problem under control. Evaluation of the energy recovery benefits of this approach needs to take into consideration the following trade-off items: - 1. Equipment and installation costs - 2. Added maintenance - 3. Additional power requirements for fans, pumps, etc. - 4. Corrosion, erosion, and fouling of the heat exchanger - 5. New assessment of total environmental impact - Ease of retrofitting The main text of this report is organized in the following manner. To begin with, the procedure for estimating the energy potential in a flue gas is explained, followed by discussion of such essential parameters as hours of operation boiler size and load, operating load schedule, stack gas temperature, excess air, makeup feedwater, and fuel type. Economic considerations are then focused on the life cycle savings. A general survey of heat recovery devices then covers heat pipe, plate type heat exchanger, heat wheel, run-around coil, direct contact heat exchanger, economizer, indirect-contact condensing heat exchanger, organic Rankine cycle, and heat pump, including their basic characteristics, merits and demerits. Next, using a parametric evaluation technique, economizers and the indirect-contact condensing heat exchangers have been identified as the two most suitable candidates for waste-heat recovery via boiler-efficiency improvement. For each of these two approaches, a general discussion is presented covering such items as system operation, corrosion, maintenance, materials, controls, retrofit, load to be used in sizing, and others. A third scheme using a combustion-air preheater either by itself, or in combination with either of the previous two schemes is also discussed. Another parametric evaluation identifies the indirect- and direct-contact heat exchangers as favorable processes for heating applications. To provide some experience-based guidelines for the planner, eight actual cases gathered from various sources are described. The report ends with conclusions, and recommendations for future work. ## **ENERGY IN STACK GAS** THE RESERVE TO SERVE ASSOCIATION OF THE PROPERTY PROPER When considering heat recovery methods, it is essential that the quantity and quality of the heat source be identified. Once the amount and temperature level of the heat source are established, the feasibility of applying various heat recovery schemes can be studied. Depending on the mode of heat recovery, the amount of recoverable energy, hardware requirements, system efficiency improvements, etc. can be quantitatively determined. Since the boiler stack gas is the heat source here, a simple combustion analysis is necessary as the first step toward an estimation of the energy potential of the gas. ## Combustion Analysis Among the elements in various fuels, hydrogen and carbon are the major combustibles. Another common (although undesirable) combustible element is sulfur. A fuel frequently also contains some oxygen which, when released, serves as a part of the oxygen required for combustion. Based on simple chemical reactions, and denoting by C, H, S, and O the respective mass of each species in lbm/lbm fuel, the theoretical oxygen required for combustion (lbm/lbm of fuel) is given by: Theoretical Oxygen = $$2.67 \cdot C + 7.94 \cdot H + S - 0$$ Since air contains 23.2 percent of oxygen by weight, 4.31 lbm of air is needed to supply 1 lbm oxygen, and we can write Theoretical Air = $$11.51 \cdot C + 34.2 \cdot H + 4.31 \cdot S - 4.31 \cdot O$$ All boilers operate at certain levels of excess air to assure complete combustion. This additional air must be supplied, and accounted for in the products of combustion. For a given percentage of excess air, ϵ , we have Total Air = $$(1 + \epsilon)(11.51 \cdot C + 34.2 \cdot H + 4.31 \cdot S - 4.31 \cdot 0)$$ The products of complete combustion thus contain excess oxygen given by: Excess $$0_2 = \epsilon$$ (Theoretical Oxygen) = ϵ (2.67·C + 7.94·H + S - 0) Other products of complete combustion are: $$CO_2$$ --- (C + 2.67·C) = 3.67·C SO_2 --- 2·S ${\rm H_2O}$ formed by combustion of ${\rm H_2}$ --- 8.94·II H_2O in air supply --- $M \cdot (Total Air)$ H₂O in fuel N_2 contained in air --- 0.7685 \cdot (Total Air) N_2 in fuel Ash where M is the moisture in the combustion air (lbm/lbm dry air), and all other items are in lbm/lbm fuel. The total mass of flue gas produced per lbm of fuel is obtained by summing up the items for excess O_2 , CO_2 , SO_2 , H_2O , and N_2 as listed. Figure 3 shows components of air supply, fuel and combustion products. ## Calculation of Dew Point of Flue Gas The dew point of the flue gas is the saturation temperature of the water vapor at its partial pressure. It indicates the temperature at which water vapor within the flue gas begins to condense. Denoting by ${\rm CO}_2$, ${\rm N}_2$, etc. the species of the flue gas in 1bm/1bm of fuel, each species may be converted to a molar basis by simply dividing by its molecular weight. The mole fraction of water vapor in the flue gas can then be calculated as $$n_{\text{H}_2\text{O}} = \frac{\frac{(\text{Total H}_2\text{O})/18.02}{\frac{\text{CO}_2}{44.01} + \frac{\text{SO}_2}{64.07} + \frac{\text{O}_2}{32} + \frac{\text{Total N}_2}{28.02} + \frac{\text{Total H}_2\text{O}}{18.02}}$$ The partial pressure of water vapor, $\mathbf{P}_{H\ O}$, in the flue gas is then given by where The dew point, or the saturation temperature at P_{II_2O} may then be found from the saturated steam table. Figure 4 was prepared in this way for the reader's convenience. The reader may wish to take advantage of a steam-table software, called WTSTM(87), developed at NCEL (see NCEL TM: 73-86-24 WTSTM87 - A Water/Steam Table Software Based on IAPS-1984 Formulation, Including the Two-Phase Region, by P. C. Lu and T. T. Fu.). The dew point discussed here is often referred to as the "initial dew point" to signify the threshold of initial condensation of water. It should not be confused with the "acid dew point" of the flue gas, which indicates the initial formation of liquid ${\rm H_2SO}_{\rm x}$. The acid dew point is much higher than the initial dew point. ## Calculation of the Flue-Gas Energy The total energy in a flue gas stream is the sum of the enthalpies of its components. The reference condition used for the calculation is fixed conventionally at 77 $^{\circ}F$ and 1 Atm. Water vapor in the flue gas is in a superheated state above the initial dew point. The cooling process and enthalpy change of water vapor may be illustrated on the Mollier diagram as shown in Figure 5. The cooling first reaches the initial dew point at which condensation begins. Further cooling is effected by following the saturation line with more and more water vapor condensing. The partial pressure of water vapor decreases continually, accompanied by a reduction in dew point. Therefore, the stack gas temperature must continuously be lowered to condense more water vapor. As water vapor is condensed, heat of condensation is released. The mole fractions of species in the flue gas are ascertained first for a given fuel composition and a prescribed excess air. The initial dew point is also determined before starting the procedure. The enthalpy difference of the flue gas between any temperature T (larger than the initial dew point, and smaller or equal to the boiler exit temperature) and the initial dew point, T_d , is
calculated by integrating from T_d to T_d the expression $C_p(T)dT$, with the specific heat, C_p , weighted by the mole fraction of the species, and summing over all species. Starting with T_d and going downward, one assumes that a certain small percentage (say 10%) of the original water vapor content is instantaneously condensed into liquid. This assumed mass of condensation triggers a drop in the mole fraction of water vapor, and hence in the partial pressure of water vapor. The saturated steam table then yields a lower dew point $T_{d'}$. The enthalpy of the flue gas at $T_{d'}$ is now lower than that at $T_{d'}$ for two reasons: the mass of condensation times the heat of condensation, and the summation over all species of integrations, from $T_{d'}$ to $T_{d'}$ of $C_p(T)dT$ weighted by the new mole fractions. This procedure is repeated from $T_{d'}$ downward until 77 °F is reached. (Care should be exercised in the datum value of enthalpy according to the saturated steam table.) The final result is then the total energy in the flue gas, in Btu/lbm fuel, at all temperatures, with a zero-value assigned to T = 77 °F. The inefficiency of a boiler due to stack losses may be represented by the ratio of the flue gas enthalpy to the high heating value (HHV) of the fuel. Figure 6 illustrates results of such calculations as a function of flue gas temperature at several levels of excess air when burning natural gas. It is clear that the energy contained in the flue gas is too significant to be discarded. The enthalpy of the flue gas (in Btu/1bm fuel) at a specific temperature can be determined by multiplying the corresponding ratio by the high heating value of the fuel. The sudden breaks in slope in the figure indicate initial dew points. half of the energy within the flue gas is in the form of latent heat, the exact fraction being dependent on the fuel type. Sensible heat can be recovered at higher (and, therefore, more useful) temperature levels than latent heat. However, the amount of energy available per degree drop in flue gas temperature is much greater when recovering latent heat below the initial dew point. The effect of increased excess combustion air is increased loss of sensible heat via the stack gas. Increased excess air tends to decrease the dew point since it decreases the mole fraction of water vapor in the stack gas. This can be seen more clearly in Figure 7 which shows only the condensing portion of Figure 6. The effect of excess air on flue gas enthalpy below the initial dew point is small because of the domination of the latent-energy loss. Figure 8 is a composite plot for various fuels. It shows that natural gas boilers have the highest stack losses. This is due to the higher amount of hydrogen in natural gas (see Table 2). For every 1bm of hydrogen in the fuel, about 9 lbm of superheated water vapor is formed in the combustion products. Presence of hydrogen in the fuel has a much greater effect on the amount of latent heat when compared to moisture present in the air or fuel. As an example, coal-water slurry contains about 30 percent water and only about 3.5 percent hydrogen. As illustrated in Figure 8, flue gas from firing coal-water slurry does not carry away as much heat as that from firing natural gas. Similarity, a coal-fired boiler has the lowest stack loss since coal contains only about 4.8 percent hydrogen. ## Summary CONSTRUCTION CONTRACTOR CONTRACTO - The amount of energy in the stack gas is too significant to be ignored. - 2. Boilers burning natural gas or coal-water slurries are the most likely candidates for stack gas heat recovery; those using coal are the least likely candidates. - 3. Latent heat can account for about one-half of the total energy in the stack gas. Its recovery, however, can be accomplished only at low temperatures. - 4. While the amount of latent heat in the stack gas may look attractive, its recovery is hindered by the low temperature level at which the recovered latent heat is available. (There is inherent inefficiency associated with recovering low temperature energy.) - 5. As excess air is increased, the water vapor dew point decreases and sensible stack gas heat losses increase. - 6. Both the stack loss and its latent energy component are increased very considerably by the hydrogen content of the fuel. - 7. Sensible energy can be recovered at relatively high temperatures as compared to latent energy. However, for the same change in stack gas temperature, much greater quantities of energy are available below the initial water vapor dew point rather than above it. #### BASIC CONSIDERATIONS Before heat recovery alternatives can be considered, overall boiler information is needed to determine the amount of energy currently being lost in the stack gas, fraction of this energy that is potentially recoverable, promising heat recovery schemes, and the economic feasibility of heat recovery. The various factors affecting heat recovery from boiler stack gases are discussed below. ## Hours of Operation Section (Control of the Control t The number of boiler operating hours is, by far, the most important factor needed to justify the installation of a heat recovery system. For a given boiler operating at a set load, the energy savings increase and the payback period decreases directly with an increase in the number of operating hours, regardless of the type of fuel and heat recovery scheme being adopted. #### Boiler Size and Load The installation of a heat recovery system generally tends to be economically more attractive for boilers of larger sizes and/or those operating at higher loads. Increased boiler loading and larger boiler size means greater mass flow rates, and therefore greater quantities of stack gas from which energy could be recovered. At the same time, the installed cost of a heat recovery system increases more slowly with its size because of the basic costs associated with the installation regardless of size (structural support framework, piping, ductwork, etc.). Thus, for larger boilers or boilers operating at higher loads, a higher energy-savings-to-capital-investment ratio can be realized. ## Operating Load Schedule Throughout a year, a boiler will operate at different loads during different periods. During the winter months the boiler may operate at 75 percent rated load 100 percent of the time, but during the summer the 570 555 boiler may operate at only 25 percent rated capacity 50 percent of the time. The total energy recovered on a yearly basis can be calculated by summing up the energy saved during different periods at specific load conditions. ## Stack Gas Temperature Boilers are designed to operate at a particular flue gas temperature. Various factors may affect the flue gas temperature leaving the boiler. For example, deposits on heat transfer surfaces within the boiler will increase the flue gas temperature. Flue gas temperature is an indicator of boiler efficiency. Higher flue gas temperatures signify less efficient boiler operation and good potential for waste heat recovery. A rule of thumb states that boiler efficiency can be improved by 1 percent for every 40 °F drop in flue gas temperature. A higher flue gas temperature corresponds to a greater potential for heat recovery, more efficient heat recovery due to greater temperature differences between the sink and source, and higher temperature level of the recovered energy open to more uses. #### Excess Air All boilers operate with excess air to assure complete combustion and controllability. This excess air contributes to stack loss of a boiler, since a part of the energy released during combustion goes to heat the excess oxygen and nitrogen unnecessarily. Boilers operating at high excess air are good candidates for waste heat recovery. #### Makeup Feedwater Navy shore facilities boilers are commonly used to generate steam or hot water to heat buildings, provide hot water, etc. In steam generating boilers, a portion of the steam returns to the boiler plant as condensate. The temperature of the condensate ranges between 140 and 160 °F. The condensate is supplemented by makeup feedwater. The makeup water enters the deaerator usually at room temperature of between 60 to 80 °F. Boiler efficiency can be improved by preheating the makeup water using energy recovered from stack gas. Due to the relatively low temperatures involved, boiler makeup water has a much greater potential to absorb energy than the condensate returning to the boiler. Thus, a large percentage of make-up water required by a boiler would make it an ideal candidate for waste heat recovery. However, the conventional economizer is not affected in this manner by the percentage of makeup water, since feedwater entering the economizer must enter at elevated temperatures to prevent corrosion. ## Fuel Type gegy george, sangues sangues sectors SPECIOS PROCESSES CONTRACTOR DE LA PROCESSE DE LA POSTA POST Combustion products from burning fuels with higher hydrogen content contain more water vapor and, hence, larger amounts of latent heat. Thus, gas-fired boilers are inherently less efficient than coal-fired boilers and represent better candidates for heat recovery. Type of fuel will also affect the maintainability and service life of a heat recovery system. Natural gas is a clean-burning fuel and causes minimal corrosion problems for heat recovery hardware. Fuel oil, however, contains varying amount of sulfur, which leads to acid corrosion problems. Yet, the relatively high cost of fuel oil may provide economic justification for a heat recovery installation. There are virtually no successful applications of condensing flue gas recuperators on coal-fired boilers. Ash, sulfur, etc., in the stack gas from these boilers tend to cause severe corrosion and fouling. The relatively low cost of coal, and the low latent heat in the combustion products make heat recovery less attractive. #### Economic Considerations The economics of a heat
recovery system is based on its installed cost, the operation and maintenance costs, price of fuel, service life, hours of annual operation, and boiler operating parameters. The service life of most heat recovery systems is estimated to be about 15 years. Project decisions are often determined in terms of the life cycle savings to investment ratio. This is defined as follows: Present Value of Savings Over the Equipment Life Savings to Investment Ratio (SIR) = Installed Cost of the Equipment Present value of savings will depend upon the discount factor and life of the equipment, per NAVFAC P-442. For the purpose of this analysis, a discount rate of 7 percent and a 15-year equipment life was assumed. The Uniform Present Worth discount factor adjusted for average fuel price escalation for gas (Ref 2) with a discount rate of 7 percent is 11.98. With most boiler heat recovery systems, a smaller and less expensive heat recovery unit could minimize the initial investment. However, the fuel savings over the service life of the unit may also be reduced. On the other hand, for a given boiler operating at a set load, heat exchanger efficiency will level off as the size is increased. So, increasing the size of a heat recovery unit can only command a diminishing return. This additional energy is recovered at the expense of a greater initial investment. Yet, in general, boiler efficiency improvement and SIR will be greater. The greatest inaccuracy in estimating the economic benefits of a heat recovery system is in predicting its installed cost. In general, the installed heat recovery system cost is between two and five times the hardware cost, depending on the type of heat recovery unit and the difficulty of retrofit. For example, in cold climates, the heat recovery unit will have to be installed indoors to guard against freezing. If no space exists within the boiler room, an added shelter may have to be constructed. Also, if the heat recovery unit is large, installation may require the partial removal of a wall to gain access into a building. Other uncertainties involved with a retrofit installation include costs associated with duct and pipe layout, additional controls, and the updating of the present system. #### HEAT RECOVERY DEVICES - A GENERAL SURVEY The best choice of a heat recovery device is based upon the quantity and quality of the waste heat, intended applications of the recovered energy, and the installed cost of the heat recovery device. Available heat recovery devices are discussed in this section. ## Heat Pipe The second of th CONTRACTOR OF THE SECOND PRODUCTION OF THE SECOND A heat pipe is composed of a sealed pipe or container partially charged with a liquid (water, freon, ammonia, etc.). It can be divided into two sections: an evaporator and a condenser (see Figure 9). In the evaporator section, heat is absorbed by the internal working fluid by evaporation. The increased pressure at the evaporator end forces the vapor toward the cooler condenser section where heat is removed and the vapor condenses. The internal circumference of the heat pipe is lined with a thin layer of wicking or mesh-type material (felt, screen, foam, or grooves). The condensed fluid migrates by capillary action through the mesh back to the evaporator section and the cycle is repeated. A thermosyphon heat pipe does not utilize a wicking material. Instead, the pipe is placed in a vertical position with the evaporator located below the condenser section. As the vapor condenses, it returns to the evaporator section by gravity. Even with wicking material, it is always advantageous to locate the evaporator section below the condenser so that the condensed fluid is aided by gravity, and does not have to depend solely on capillary action to reach the evaporator section of the heat pipe. Wicks also distribute the liquid uniformly in the evaporator section, separate the vapor from the liquid, and inhibit condensed fluid from becoming entrained in the moving vapor. In cases where the liquid does become entrained in the vapor, dryout is likely to occur at the evaporator section because not enough liquid returns to the evaporator section. For applications in a stack gas heat recovery system, the design temperature of the working fluid of a heat pipe should be chosen between the flue gas and the cooling air or water temperature so that sufficient radial heat transfer exists at both condenser and evaporator ends. Heat pipes with liquids at different saturation temperatures can be utilized to obtain optimum system performance for different temperature ranges of the heat source and sink. This is illustrated by a counterflow heat pipe system in Figure 10. Although heat pipes have the potential to transmit a large amount of energy axially, this energy must be added to the heat pipe at the evaporator end, and removed at the condenser end. Fins are required to increase the heat transfer surface area and radial heat transfer at both ends. Without fins, the heat transfer capability of a heat pipe can be limited. For a condensing stack gas heat recovery system, the evaporator section of a heat pipe will be subjected to a corrosive flue gas environment. Conventional finned metal (aluminum, copper, stainless steel) tubes should not be used unless controls maintain the outer metal temperatures above the sulfuric-acid dewpoint or unless they are coated with a corrosion-resistant material such as an epoxy. Such a coating, uniform and thin, is currently impossible to obtain. Thus, although heat pipes offer a unique and advantageous way to transfer heat, corrosion at the evaporator end can limit its application, reliability, and performance. Heat pipes are mostly applied to transfer heat from one gas stream to another. The two gas streams must be adjacent to each other because it is often uneconomical to reroute large stream volumes of gas just for the purpose of heat recovery using a heat pipe. Should corrosive conditions occur, causing a tube failure, the individual tube can be removed from operation without shutting down the entire system such as with a conventional tubular heat exchanger. Heat pipes can be compact, operate with low temperature differentials, and have no moving parts to malfunction. ## Plate Type Heat Exchanger Plate-type gas-to-gas heat exchangers can be used in counterflow or crossflow through adjacent passages separated by heat conducting walls (see Figure 11). It is possible to preheat combustion air, process fluids, building makeup air, etc, by this type of heat exchangers. It is a reasonably simple system, but the gas streams must pass in close proximity. Also, for oil or coal-fired boilers, heat recovery in this manner is limited since acid condensation can be a problem. At least one vendor is manufacturing teflon-coated plate heat exchangers to avoid this corrosion problem, and to recover a greater amount of sensible heat as well as a portion of the latent heat, by lowering the stack gas temperature below the sulfuricacid dew point. #### **Heat Wheel** A heat wheel is a regenerative type heat exchanger which extracts heat from a source, briefly stores it, and then releases it to a cooler sink. It consists of a large rotating wheel-frame packed with a heat absorbing matrix material, a motor drive system, air seals, and a purge section. As the heat wheel rotates, a section of the porous matrix is exposed to the waste-heat gas-stream thereby extracting and storing thermal energy. As this heated section rotates past the cold process air, heat is transferred from the matrix to the air stream. In this manner, the matrix is alternatively heated and cooled, and heat is indirectly transferred from the hot gas stream to the cold air stream (see Figure 12). Cross-contamination between the exhaust gas and supply air streams is minimized by adding a section that continuously purges exhaust gas from the corrugated matrix before being exposed to the supply air. Wheels can exceed 50 feet in diameter. Matrix materials include aluminum, stainless steel, and ceramics for higher temperatures. Disadvantages include cross-contamination of the two streams due to sealing and purging problems, and clogging of the passages which decreases heat transfer, increased pressure drop and motor horsepower. Another disadvantage of this system is that the two streams have to pass in close proximity. Ducting and retrofit costs can make the scheme uneconomical. This unit could be used to preheat combustion air, but not to preheat building air because of contamination. Stack gas from oil and coal-fired boilers will add to maintenance and reliability problems. #### Run-around Coil As illustrated in Figure 13, a typical run-around coil system is composed of two heat exchangers coupled together by the circulation of an intermediate fluid. The circulating fluid is heated by the hot stream. This heated fluid is then piped to a second heat exchanger whereupon heat is transferred to the process stream. This system could be applied to transfer heat to combustion air, process air, or building air. Since each heat exchanger requires some temperature differential to transfer heat to or from the intermediate fluid, it is inherently less efficient than a direct exchange between the two primary fluids. However, this system is relatively simple and more compact than a direct air/flue gas system. When utilizing the run-around coil for stack gas heat recovery, the heat exchanger in the stack gas stream must be corrosion resistant, but the other heat exchanger can be a compact-finned type. A run-around system circumvents the necessity of close proximity of exhaust and inlet ducts. It is able to transfer heat from one location to another without great retrofit costs. ## Direct Contact Heat Exchanger TOOL PROCESS STATES OF STATES OF STATES AND STATES AND STATES OF STATES OF STATES OF STATES OF STATES OF STATES In a direct-contact heat exchanger, heat is transferred between the two fluids
(typically gas and water) without an intervening wall. It is a vertical column in which two fluids move in a counterflow direction, with one of them dispersed as small particles. The direct-contact heat exchanger has received attention due to the fact that there are no heattransfer surfaces exposed to corrosion, clogging and fouling. Development of this type of heat exchanger has been initiated for desalination plants, cooling towers, condenser units, etc. The absence of tubes or plates reduces maintenance, increases system reliability, and decreases system cost. The elimination of an interfering wall increases the heat transfer rate between two fluids. The direct-contact heat exchanger is an ideal candidate for transferring latent heat from flue gas because a spraying of fine "mist-like" water droplets can provide a large heat transfer surface area in the presence of relatively small temperature differences between the heating and cooling media. Direct contact of a water spray with the flue gas also turns out to be a rather effective low-energy scrubber, which can reduce boiler stack emissions significantly. #### Conventional Economizer Preheating feedwater is one of the earliest methods of improving boiler efficiency. An economizer is a device that removes heat from the stack gas to preheat boiler feedwater. The higher feedwater temperature reduces the fuel consumption necessary to generate steam at a fixed rate. To prevent corrosion due to acid condensation, the outer metal temperature of conventional economizers, and hence temperature of the preheated water, is usually maintained above the sulfuric acid dew point of the flue gas (210 to 250 $^{\circ}$ F). Below this temperature, condensation will occur and corrosion becomes a problem, which reduces the life of the system. Conventional economizers may be fabricated from common heat exchanger materials, and the tubes may be finned to increase the effective heat-transfer area. Finned tubes and common materials promote a compact heat recovery package at a reasonable cost. As mentioned before, a practical rule is that for every 40 $^{f o}$ F drop in the flue gas temperature, an increase in the boiler efficiency by 1 perecnt may be expected from the use of an economizer. On the water side, an increase of approximately 1 percent in boiler efficiency may be expected for every 10 °F rise of the feedwater temperature. ## Indirect-Contact Condensing Heat Exchanger The indirect-contact condensing heat exchanger is generally fabricated from corrosion-resistant materials (extruded Teflon, glass, and the like). Since Teflon can only be extruded over smooth surfaces and glass tubes cannot be fabricated as finned tubes, an indirect-contact heat exchanger requires a greater number of tubes and will occupy a greater volume. However, the weight may not be greater since thinner tube walls can be used. The most popular systems include borosilicate glass tubes, ceramic-coated steel or copper tubes, and teflon-coated copper tubes. Since corrosion is not a factor, the stack gas can be cooled to well below the traditionally recommended minimum safe temperatures (which are about 50 °F above the acid dew point, or around 300 °F) and greater amounts of sensible heat can be recovered. Since much energy within the stack gas exists in the form of latent heat, lowering its temperature below the water vapor dew point (110 to 140 °F) promotes recovery of large quantities of low grade energy. (This is especially true for fuels such as natural gas, which contain a large amount of hydrogen.) Such a scheme can only be realized using a condensing heat exchanger. The indirect-contact condensing heat exchanger also acts as a stack gas "scrubber." A report from Brookhaven National Laboratory indicates that lowering the flue gas temperature, by the use of condensing heat exchangers, greatly reduces stack emissions (Ref 3). ## Organic Rankine Cycle The Organic Rankine Cycle (ORC) is one method to convert thermal energy to electrical power. It is a closed loop system filled with an organic fluid having a low boiling temperature. The working fluid is vaporized at an elevated pressure by the waste heat stream in a boiler. This vapor is expanded across a turbine which is directly coupled to an electrical generator. The low pressure vapor from the turbine is concensed in a condenser whereupon it is pumped back to the boiler (see Figure 14). The system is fairly complex with many components. Both the initial investment and annual maintenance can be relatively high. For a cost-effective application, Ormat Company (Ref 4) (a manufacturer of ORC units) recommends a minimum liquid stream temperature of 230 °F. The same company also suggests that waste-heat streams should exceed 10 MBtu/hr for at least 5,000 hours of operation annually. Most Navy shore facility boilers operate considerably less than 5,000 hours per year with flue gas energy at less than 10 MBtu/hr. Data from various ORC-unit manufacturers have established overall efficiencies of about 10 to 15 percent for waste-heat liquid sources at temperatures of approximately 200 °F. The cost in dollars per kilowatt generated is very high for ORC units rated below 50 kW (Ref 4) and tapers off with increased power ratings above 100 to 200 kW. Operation and maintenance costs for these systems can also be quite high. It is estimated that O&M costs would range between \$10,000 and \$20,000 per year for a fully loaded unit operating almost continuously. Thus, both the temperature level and quantity of the waste heat must be sufficient to economically justify the application of ORC. The application of an ORC system would depend heavily on the importance and value of electricity as a commodity. Presently, electricity is priced at more than three times that of fuel oil. Justifying the installation of an ORC system would require a comparison of SIR between alternative means of producing or purchasing electricity. ## Heat Pump Ambient air, ground water, and waste heat streams from industrial processes all contain energy at low temperature levels. Heat pumps have the ability to raise low temperature energy to a higher temperature level. The most common heat pump system is a closed loop filled with refrigerant as shown in Figure 15. A compressor increases the pressure of the refrigerant vapor. In the condenser, the refrigerant vapor is condensed and energy is transferred to process air or water. As the high pressure liquid-refrigerant passes through an expansion valve its pressure is suddenly lowered. In the evaporator, heat is transferred from the low temperature waste-energy source to the colder refrigerant whereupon the refrigerant is vaporized. The refrigerant vapor once again enters the compressor and the cycle continues. The effectiveness of all mechanically driven vapor compression heat pumps is specified in terms of a Coefficient of Performance (COP) defined as: ## COP = Useful thermal energy output Work input to the compressor A COP of 5 means using 1 unit of work input (in the form of electrical energy to power the compressor) to deliver 5 units of heat output, of which four units come from the waste-heat source; and all 5 units are now at a raised temperature level. Although heat pumps are most often driven by electrical motors, heat pumps driven by combustion engines have the advantage of being powered by fuels less expensive than electricity and the added advantage of using the heat given off by the engine. Manufacturers of both gas turbine and internal combustion engines state that up to 70 percent of the heating value of the fuel may be recovered for use in process applications. Driving a compressor with a fuel-fired engine rather than an electric motor becomes attractive when electricity costs are high and natural gas or fuel oil costs are low. However, the initial investment and maintenance costs will be high and overall system reliability will be low. Because of its ability to raise the temperature level of recovered energy, the heat pump now finds use in industrial plants as a tool for waste-heat management (Ref 5). ## BOILER EFFICIENCY IMPROVEMENT #### Parameteric Evaluation y resource excesses recessors resourced foreign fulliable foreign recessors recessors resourced for Improving boiler efficiency by preheating feedwater and/or combustion air with the stack gas is generally the most effective method of utilizing thermal energy recovered from stack gas (Ref 6). It has been demonstrated (Ref 7) that, compared with using flue-gas heat for process (or building) heating, and for power-generation to drive boiler auxiliaries, feedwater or combustion-air preheating offers the best return in theory. Also, with the feedwater-air preheating scheme, since the recovered energy is available at essentially the same time that it is needed, heat storage equipment (which increases the cost and complexity of the system) may not be necessary. Realistic economic justification is largely dependent on whether the boiler can fully utilize the recovered energy. For example, the temperature of boiler condensate return typically ranges from 140 to 180 °F, while that of makeup water is approximately 60 to 80 °F. A steam system which returns 100 percent condensate will then have limited options for improving boiler efficiency, while a "once-through" system (which requires 100 percent makeup water) has excellent potential to use recovered energy and improve boiler efficiency. In many cases, boilers may operate with low quantities of makeup water. In such cases, condensing heat exchangers offer little economic benefit if the sole purpose is to improve boiler efficiency by preheating makeup water. Due to the superior heat transfer qualities of water, preheating feed water is more efficient and economical than preheating combustion air. However, air is always available at ambient temperature with good potential for accepting flue gas heat. In any application, usually more than
one kind of heat recovery system can be utilized to improve boiler efficiency. In order to determine the most promising alternatives, a parametric evaluation technique was used in the present study. Relevant parameters affecting a heat recovery system were identified, and each parameter was given a weighting factor based upon its overall importance. Various heat recovery schemes were then judged on each of these parameters, using a scale of 1 for unsatisfactory to 10 for outstanding. An overall score for each heat recovery scheme was then obtained by summing the products of the weighting factors and the respective parameter score. Table 3 shows the result of this computation. The indirect-contact condensing heat exchanger and the conventional economizer systems were found to be the two most favorable systems. The conventional economizer was most cost effective, above average reliability, lower O&M costs, and is compact in size. The indirect-contact condensing heat exchanger has a favorable cost effectiveness along with potentially high energy savings. Both the conventional economizer and the indirect-contact condensing heat exchanger can be utilized to improve boiler efficiency by preheating feedwater. Air preheating systems which were favorably ranked include a run-around coil system and an air-to-air heat exchanger. Based on the above assessment, the conventional economizer and the indirect-contact condensing heat exchanger are discussed extensively in what follows. The combustion-air preheaters are then described briefly. Finally, the direct-contact heat exchangers are covered in detail under the heading PROCESS-AIR-WATER PREHEAT. ## Conventional Economizer System Operation. Boiler efficiency improvement with a conventional economizer is dependent upon the type of fuel burned and the stack gas temperature as shown in Figure 16. It is, however, independent of the quantity of makeup water. Boiler condensate return and makeup feedwater are both heated first in the deaerator. This warm feedwater is then fed to the economizer where it is further heated by the stack gas. The temperature of the stack gas leaving the economizer and that of the feedwater entering the economizer are limited to certain levels to protect equipment from corrosive conditions. The process flow diagram in Figure 17 illustrates a boiler plant equipped with an economizer to recover waste heat in the stack gas. Corrosion. The major portion of sulfur in fuel is burned and appears as sulfur dioxide in the stack gas; a small portion (3 to 5 percent) is further oxidized to sulfur trioxide. These oxides combine with the moisture in the flue gas to form sulfurous and sulfuric acid vapors. When in contact with a surface below the acid dew point, condensation takes place. The acid dew point is directly related to the amount of sulfur in the fuel as shown in Figure 18. Contract State State Contract PARTIES DE LE CONTRACTOR DE LA CONTRACTO Because of the higher heat transfer coefficient in liquid-metal heat transfer than in gas-metal heat transfer, the gas side metal temperature of an economizer is closer to the water temperature than to the gas temperature. Therefore, to avoid condensation and subsequent corrosion problems, the economizer feedwater temperature must be, on the average, no lower than 20 to 50 °F below the acid dewpoint. Figure 19 illustrates the minimum recommended feedwater temperature necessary to avoid sulfuric acid condensation at varying fuel sulfur concentrations. There are a number of methods available to reduce or eliminate this "cold-end" corrosion problem (Ref 8). They are briefly described below: - 1. Reduce Excess Air. Reducing the excess air decreases the quantity of sulfuric acid vapor within the stack gas. Research indicates a direct relationship between sulfur trioxide formation and excess oxygen (or air) levels (Ref 7). - 2. Use Corrosion-Resistant Metals or Sleeves. Corrosion-resistant alloy steels can be used in preventing corrosion; however, their high cost normally prohibits their actual use. Interlocking cast iron sleeves over carbon steel tubes can also be used where severe acid conditions are anticipated. The cast iron sleeve will corrode, but it can be replaced as necessary at normal maintenance intervals. The cast iron sleeves protect the carbon steel tubes from contact with the corrosive gases. - 3. Improve Fluid Flow Arrangement. Using a parallel-flow tube arrangement rather than a counterflow arrangement increases economizer skin temperature. With a parallel flow arrangement, cold feedwater enters where the stack gas is hot; thus, the coldest spot on the outside tube surface will be hotter. - 4. Heat Feedwater Before Entering Economizer. The feedwater can be heated well above the minimum metal temperature to assure that corrosion does not occur. However, the heat recovery capability is then reduced for two reasons. First, the feedwater has less capacity now to pick up heat; and secondly, it takes added energy to heat the feedwater to these higher temperature levels before entering the economizer. Feedwater heating can generally be accomplished with a deaerator before the economizer. Most boilers are already equipped with deaerators to protect the tubes from internal corrosion caused by the dissolved oxygen in the feedwater. Consequently, an existing deaerator can serve a dual purpose and protect both boiler tubes from internal corrosion and the economizer tubes from external corrosion. - 5. Modulate Feedwater Flow Through the Economizer. One may vary the feedwater flow rate through the economizer so that minimum metal temperatures are kept above the acid dew point by diverting feedwater flow around the economizer during periods of low flue gas temperatures. Maintenance. For an economizer, maintenance primarily consists of keeping heat transfer surfaces clean. Both soot and slag deposits reduce heat transfer and increase corrosion. Maintenance is commonly performed through steam or air blowing, or water washing. Sootblowers are normally included as part of an economizer system. They blow on the economizer tubes at programmed time intervals or on a manual basis, depending on the type of tube deposits and fuel burned. For example, sootblowing may be necessary only once a day for a gas-fired system; while once an hour is more common for oil- or coal-fired systems. Materials. Cast iron is the most common material used for economizers because it is economical and exhibits acceptable acid corrosion resistance. Figure 20 shows a comparison of relative corrosion rates among some common materials in low temperature flue gas. Minimum Flue Gas Temperature Leaving Economizer. To avoid corrosion downstream of the economizer, the stack gas exit temperature should be well above the acid dew point. Minimum recommended temperatures are based on the sulfur content of the fuel. Recommended values are: 300 °F when using natural gas as fuel; 325 °F for No. 2 fuel oil; and 350 °F when using No. 5 fuel oil, No. 6 fuel oil, or coal. Controls. Three basic control schemes exist to maintain reasonable economizer skin temperature and stack gas exit temperature to avoid economizer and downstream stack corrosion. They are summarized as below. - 1. Below a certain exit temperature, stack gas is directed around the economizer. This scheme protects the stack and fan downstream of the economizer; but it relies on adequate feedwater preheat across the deaerator to protect the economizer. This procedure require installing the economizer in parallel with the existing stack, rather than the more common "in-line." - 2. The feedwater flowrate into the economizer is regulated to maintain the gas exit temperature above the minimum recommended level to avoid downstream stack and fan corrosion. A three-way modulating valve controls the amount of feedwater entering the economizer, and the rest of the feedwater bypasses the economizer as illustrated in Figure 21. This bypass scheme strives to maintain a safe stack gas exit temperature. The deaerator is again depended upon to maintain minimum metal temperatures, and to avoid tube corrosion. 3. A scheme that controls the feedwater temperature entering the economizer is shown in Figure 22. An auxiliary steam heat exchanger is installed between the deaerator and the economizer. Temperature sensors monitor the stack gas temperature leaving the economizer and the water temperature entering the economizer. These temperatures are input to a controller which regulates the steam flow into the auxiliary heat exchanger, thus maintaining both the economizer exit gas temperature and inlet feedwater temperature above the corrosion-free levels. In most cases, the vendor will propose a control scheme as part of the economizer "package." Such control systems should not be considered accessories but rather a necessary part of the system. THE PROPERTY OF O Retrofit. A simplified economizer retrofit arrangement with temperature design limitations is shown in Figure 23. Although a parallel-flow exchanger provides higher metal surface temperatures needed for good corrosion control, the more effective counterflow heat exchanger with a good control system is frequently suggested by vendors. Upward flow of feedwater is a benefit because it avoids air buildup within the system. The maximum feedwater preheat temperature should be 35 to 75 °F below the saturation temperature of the boiler to prevent steaming, water hammer, and thermal shock. For a clean fuel such as natural gas, a staggered-tube arrangement may be used. For other fuels, an in-line arrangement is necessary to combat tubing deposit buildups and to avoid plugging. Soot blowers or a water wash system should be installed above the economizer and at points along the depth of the economizer to assure thorough cleaning of the heat transfer surfaces. Below the economizer, a hopper with a flanged valve would be needed as a hookup to a waste removal system. Most packaged
watertube and firetube boilers use the forced-draft system. With such a system, an economizer can generally be installed without an additional fan. When boiler systems are designed, fans are traditionally oversized by about 10 to 15 percent, both in volume, flow rate, and in pressure rise. This fact, along with a reduced firing rate (and a consequently reduced combustion air flow rate), in most cases, compensates for the pressure drop across the economizer. Some economizers are intentionally designed for gas side pressure drops of less than 1.0 inch WC to avoid the need for an additional fan. The only exception is the natural draft boiler where the reduced stack gas temperature decreases the needed draft through the boiler. This reduction in boiler draft and the added pressure drop due to the heat recovery equipment would make the purchase of an additional fan necessary in the case of a natural-draft system. Load Used in Sizing. Boiler load varies throughout the year. If an economizer is designed for the maximum rated load, it will be a large and expensive system. If low load is used in sizing, the economizer will be less effective at higher operating loads and will produce a larger pressure drop. When retrofitting within a compact space, sizing based on the average yearly load may be necessary. Figure 24 illustrates what can be expected when operating an economizer at off-design condition, without controls. At a mass flux larger than the designed value, a larger amount of heat can be recovered but at a higher pressure drop. At a lower mass flux, the rate of heat recovery is reduced and the stack gas exit temperature is lowered toward the acid dewpoint, where corrosion starts. CONTROL CONTRO **Miscellaneous**. Some boilers may already be equipped with conventional economizers. Other heat recovery systems should then be considered to further capture the stack gas energy. Installed cost of an economizer system is difficult to estimate. The cost of hardware may only be a small fraction of the total installed cost, and the economizer itself may only represent a fraction of the total hardware cost. A vendor, in many cases, will quote the hardware cost of the economizer alone. A buyer should then be aware that a complete set of controls is necessary, and may cost as much as the economizer itself for smaller systems. Design, fabrication, and installation of structural support are other costs to be included in the system budget. Overall economics will be highly dependent upon the physical arrangement of the boiler, breaching, and stack. On an average, a conventional economizer can improve boiler efficiency by about 1.5 to 3.5 percent with a SIR of between 4 and 12. Although the efficiency improvement is small, the installed cost of an economizer is significantly lower than the cost of a condensing heat recovery systems. An economizer system is recommended where the average stack gas temperature exceeds 450 °F, the annual boiler operating time is longer than 2,500 hours, and the stack gas flow rate is greater than 15,000 lbm/hr. The greatest advantage of an economizer is probably its compact size and low cost. Figure 25 provides a rough idea of its relative size when compared with direct contact heat exchangers and indirect contact condensing heat exchangers. Design Considerations. The first step in designing an economizer is to determine the mass flow rates of the flue gas, water, and fuel. The economizer is usually modeled as a rectangular-shell, in-line, finned-tube heat exchanger fabricated from cast iron. Typical design parameters for selected fuels are given in Table 4. Fins serve to increase the heat-transfer surface area. Thick fins offer greater erosion protection and greater heat transfer effectiveness. Thin and tall fins offer less erosion resistance and are less effective, but exhibit greater heat transfer area for less cost. Fin spacing is chosen according to the type of fuel burned: for clean-firing fuels, 54 to 60 fins/ft; for distillate fuels, 48 fins/ft; for heavy oil, 36 fins/ft; and for coal, 24 fins/ft. An economizer with closer fin spacing is more compact and cost effective. High-fouling fuels require wide fin spacing to avoid soot accumulation, fouling, and clogging. Typical fin heights for tube diameters from 1.5 to 2.0 inches range from 0.75 to 0.875 inch with thicknesses ranging from 0.060 to 0.075 inch. For coal applications, a minimum fin thickness of 0.105 inch is recommended to cope with erosion. In practice, a boiler will operate at a variety of load conditions throughout the year. Instead of optimizing the economizer based on average operating conditions, a more exact breakdown of the boiler operating conditions will provide a closer optimization. The total annual energy savings can then be estimated by a summation of energy savings at each load condition. The detailed design procedure for an economizer is routinely available in standard references. A design software based on the procedure and data presented in Reference 9 is also commercially available for IBM-PC and compatibles: COMPACT HEAT EXCHANGER DESIGN, Intercept Software (3425.S Bascom Ave., Campbell, CA 95008). For specific cases encountered in practice, NCEL is ready to offer its services in a consulting capacity; please contact Dr. T.T. Fu at NCEL. ## Indirect-Contact Condensing Heat Exchanger System Operation. Stack gas heat recovery in the condensing mode consists of two basic stages. In the first stage, mostly sensible heat and a small portion of the latent heat is removed. In the second stage, the stack gas is lowered below the water vapor dewpoint thereby recovering most of the remaining latent heat. A boiler requiring a large amount of makeup water is a prime candidate for a condensing heat recovery system because large amounts of heat can be transferred effectively from the stack gas to the cold makeup water. On a system level, one of two options is possible. In one case, only the makeup water is preheated, pumped to the condensate storage tank, and is further heated by the deaerator before entering the boiler (see Figure 26). Due to low temperature of the makeup water, thermal energy recovery from the stack gas can condense about 40 percent of the water vapor from the stack gas. In the second case, both makeup water and condensate return are mixed in the condensate storage tank before being preheated in the indirect-contact condensing heat exchanger. The boiler feedwater is then pumped to the deaerator where it is further heated, if necessary, before entering the boiler (see Figure 27). With this scheme, however, the latent heat recovery is rather limited. Materials. Since the indirect-contact condensing heat recovery system is subjected to a corrosive environment, it is important that materials employed be corrosion resistant, and have a reasonably long operating life. They must be capable of withstanding sulfuric and sulfurous acids. The typical corrosion zones of stack gas are shown in Figure 28 and the corrosion rates of various materials in terms of sulfuric acid concentration and temperature are shown in Figure 29. See Rossian Access Seesing Species Received MANAGE STATES OF THE PROPERTY Two types of corrosion-resistant heat exchangers are commercially available: One fabricated from borosilicate glass tubes, and the other from Teflon-coated copper tubes. Although both materials do not conduct heat well, overall heat transfer is not significantly affected since gasside thermal resistance dominates the heat transfer. Both materials have low friction coefficients, which reduce fouling and increase maintainability. The smooth surfaces enhance heat recovery via the more efficient dropwise condensation rather than filmwise condensation. Glass tube heat exchangers are limited to applications where the flue gas temperature does not exceed 400 °F, and the water pressure does not exceed 50 psig. Therefore, the saturation temperature of water at 50 psig of 298 °F becomes the maximum design temperature. A maximum operating feedwater preheat temperature of 250 to 275 °F is suggested. Teflon can be extruded over tubing as a thin film (0.015 inch). It can operate with flue gas temperatures up to $500\,^{\circ}\text{F}$ ($400\,^{\circ}\text{F}$ recommended for continuous operation) and a maximum design water pressure of 150 psig. Teflon-coated heat exchangers are capable of raising water temperature to 200 to 250 $^{\circ}\text{F}$. Another less common type of heat exchanger uses stainless steel tubes. The American Medical Institute of Los Angeles, Calif., has installed stainless steel heat exchangers at 25 hospitals with gas-fired boilers. Some of these heat exchangers have been operating trouble-free for the last 8 years. Stainless steel 304 has been shown to be a durable material in a stack gas environment from a gas-fired boiler if chloride levels are not unusually high (Ref 10). Stainless Steel Type 304, along with other austenitic stainless steels should not be used where there is potential chloride contamination as chloride stress corrosion cracking may be encountered at temperatures in excess of 100 °F. For stacks and ducting, fiberglass-reinforced plastic (FRP) and acid resistant brick lining are the two most popular materials used to prevent corrosion. FRP can be used up to 300 °F, but 160 °F is probably a conservative maximum to be observed for long-term operations because temperature excursions can be detrimental to FRP systems. At higher temperatures (up to 850 °F), foamed borosilicate glass can be used as a lining to protect the FRP from high temperatures. The growing use of ceramic/refractory materials, such as borosilicate glass, speaks for their low cost and higher abrasion resistance as compared to alloy steels. Another commercially available product is porcelain enamels (glass linings). Porcelian enamels can be bonded to steel by fusing a glass or ceramic frit on the steel surface at high temperature. The
bond, however, is not inseparable. Compared to brick-lined stacks glass-lined stacks are considerably lighter and require less foundation and support. This technology is still being developed and improved. With an indirect-contact condensing heat recovery system, a fan is needed to overcome the pressure drop across the heat exchanger. If an induced-draft fan is installed downstream of the heat exchanger, it must be constructed of either fiberglass or stainless steel. If the fan is placed upstream of the heat exchanger, the fan does not have to be fabricated from FRP, but it must be suitable for high temperature applications. Flue gas desulfurization (FGD) units are becoming more widely used. Adding a FGD scrubber to a boiler system typically reduces the gas temperature to a range where acid condensation occurs. Experience with scrubber materials has greatly enhanced the knowledge of materials operating under stack-gas acid conditions. A summary of actual applications of FRP equipment operating in corrosive environments can be found in Table 5. Figure 30 shows key components, and respective materials used within an indirect-contact condensing heat recovery system. Controls. While the control strategy for the conventional economizer is based on maintaining metal temperatures above the acid dew-point to mitigate corrosion, the control of an indirect-contact condensing system aims at protecting materials against excessive temperatures. A typical control scheme consists of monitoring the stack gas temperatures entering and leaving the heat exchanger. If the safe operating temperature of the material is exceeded, the controls will either stop flow to the heat recovery system and shut down the fam, or modulate an ambient air damper to temper the stack gas temperature. Controls also act to shut down the heat recovery system if the heat exchanger water-exit temperature exceeds a set point, or upon loss of water flow through the heat exchanger. Maintenance. Maintenance of an indirect-contact condensing heat exchanger involves conditioning and dispensing of the condensate. Because the condensate will be somewhat acidic, 2 to 4 pH, it will have to be neutralized before disposal. Filters may also be needed to remove entrained solids. However, experience indicates that the stack gas condensate can be reasonably clean, and requires minimal conditioning (Ref 11). A gas-fired boiler would require a smaller conditioning and disposal system than an oil-fired one, due to lower levels of sulfur dioxide and particulate matter in the stack gas. Due to the excellent fouling resistance of both the Teflon-coated heat exchanger and the glass heat exchanger, a simple intermittent water spray system is all that is needed to maintain efficient system performance. THE PROPERTY OF O Miscellaneous. Indirect-contact condensing heat exchangers are generally sold as packaged units. Pumps, fans, controllers, structural framework, etc. are all preselected and included in the total price. Beyond the package cost, there are additional costs including retrofitting ductwork and piping. This system can be operated with gas- or oil-fired boilers. The condensing mode of operation recommends itself to boilers using natural gas because of the sizable amount of water vapor in the flue gas. The heat exchanger system is installed near the existing boiler stack to reduce installation costs and to permit easy isolation of the heat exchanger without having to shut down the boiler plant. Isolation of the heat exchanger is necessary under the following circumstances: - 1. If the process dependent upon the waste heat is shut down, the stack gas can be easily diverted away from the heat exchanger. - 2. If the heat exchanger itself is not operating, or needs maintenance, the stack gas can easily bypass the heat exchanger. - 3. If the stack gas temperature or flowrate is high, a portion of the stack gas can be diverted away from the heat exchanger, assuring that materials within the system are protected and water preheat is not excessive. The greatest advantage of a corrosion-resistant heat exchanger is its ability to recover stack gas energy below the acid dew point and not necessarily below the water vapor dew point. Many currently operating higher efficiency systems still do not reach the condensing stage; they succeed only in removing most of the sensible heat from the stack gas. Lowering the stack gas temperature below the water vapor dew point to recover large quantities of low temperature energy should be carried out only when this energy can be used in a cost effective manner. Indirect-contact condensing heat exchangers can significantly improve boiler efficiency. The actual improvement is largely determined by the stack gas temperature and the makeup feedwater fraction of the total feedwater. As shown in Figure 31, even with a stack gas temperature as low as 300 °F, boiler efficiency can be improved by as much as 7 percent, where conventional economizers could not even be used. #### Combustion-Air Preheaters Many air-preheating systems are commercially available. The great majority of such systems are fabricated from common materials and will not last long in a corrosive environment. These heat exchangers are generally installed "in-line" with the existing stack, with minimal precautions against "cold-end" corrosion. Since air and stack gas generally have about the same heat transfer characteristics, the metal surface temperature can be roughly approximated as the average of the inlet stack gas and air temperatures if the two flowstreams pass in a parallel fashion. This metal temperature can then be compared with the minimum metal temperature necessary to avoid corrosion. At low boiler loads, the stack gas temperature tends to be lower and corrosion can be a problem, unless the flue gas is diverted around the heat exchanger. Corrosion-resistant air/stack-gas heat exchangers are commercially available both in the Teflon-coated plate type and the glass tube type. Both types of heat exchangers can reduce stack gas temperature below the sulfuric acid dewpoint with no danger of corrosive action. Heat exchangers for air/stack-gas systems tend to be rather large due to poor gas to metal heat transfer rates. Such systems also require ducting of the preheated air to the boiler inlet, taking up valuable space within boiler rooms. In general, retrofit installations cost 4 to 8 times that of the system package itself. A run-around coil system consists of two liquid/air heat exchangers, piping, and a pump. One heat exchanger is installed in the path of the stack gas and the other in the combustion airstream. It is a more compact and flexible setup than a direct air/stack-gas system. Since heat can be inexpensively transported from one location to another with a circulating fluid, the stack gas and the combustion air streams do not have to be in close proximity. Furthermore, only the heat exchanger in the pathway of the stack gas needs to be corrosion resistant. Run-around coil systems are common with HVAC energy conservation applications such as preheating building makeup air. These systems are not prepackaged, and some vendors have no experience at all with the handling of stack gas streams. A hybrid heat recovery system, preheating both makeup feedwater and combustion air, can be an excellent method for recovering a large amount of the energy from the stack gas to improve boiler efficiency. If a hybrid system is used in modular form, some modules could be used to preheat feedwater and others, as part of a run-around coil, to heat combustion air. The hybrid heat recovery system would be, of course, more complex and expensive. Most packaged boilers are equipped with forced-draft fans, which are an integral part of the boiler. The addition of a combustion airpreheat system would, therefore, require retrofit work at the location of the forced-draft fan. The existing fan would have to be moved away from the boiler and the heat exchanger installed between it and the boiler. Fan horsepower would have to be adequate to overcome the pressure drop of the additional ducting and heat exchanger. If the preheated combustion air exceeds a rated temperature, additional hardware change may be needed. The first step in considering combustion-air preheat would be, thus, to consult the boiler manufacturer. In general, firetube boilers are not designed to operate with preheated combustion air, and it would be impractical to attempt improving efficiency in these boiler systems. ### PROCESS-AIR-WATER PREHEAT # **Applications** STATES STATES STATES STATES STATES STATES As stated earlier, improving boiler efficiency is generally the most attractive method of using stack gas heat. However, in many instances, it may not be possible to economically justify the installation of heat recovery equipment to improve boiler efficiency, because of the relatively small amount of energy which can be fed back to the boiler. In such cases, alternative methods must be considered. Such alternatives include heating buildings, preheating water for baths, kitchens, laundrys, industrial processes, etc. Many successful stack gas heat recovery applications have involved preheating process fluids. The explanation for this success is simple. Many processes require large quantities of warm water on a continuous basis throughout the year. A lower process temperature directly translates to large amounts of low-quality stack gas energy that can be easily recovered and utilized. Since greater amounts of energy are recovered, the annual energy savings and the life cycle savings are greater. Since the energy recovered need not be at high temperature levels, the actual recovery itself can be easy and cheap. A disadvantage of process preheat applications is that they often require storage tanks, series of heat exchangers, more extensive controls, etc., which may erode the overall cost effectiveness. Building Preheat. One
advantage of heating a building is that the heating load is in phase with the boiler-operation load. For example, in cold northern states, heating is needed continuously during the winter season; but during the late fall, winter, and early spring, the boiler is also operating nearly full-time. As mentioned before, the operating schedule is an important factor when justifying a heat recovery installation. This in-phase matching then makes the scheme inherently attractive. The major disadvantage here is the need for an extensive piping or ducting system in the building. Unless the existing piping or ducting network can be utilized, retrofit for heat distribution could be expensive. ACCOUNT PROPERTY SECURICAL SECURICAL Industrial Processes. Many industrial processes require boilers which operate a great number of hours annually. Such processes frequently have a need for water at varying temperature levels. In such instances, heat recovery systems have been implemented successfully in applications ranging from providing hot water for washing cans in tomato factories to using the water in textile drying and finishing processes. Payback periods for these heat recovery installations can be very short. Hot Water for Laundries, Kitchens, Baths, etc. Hot water is always needed for washing dishes, taking baths, washing clothes, etc. Boilers which are physically located close to such activities represent heat recovery possibilities. Storage tanks are normally necessary since the load varies throughout a day. Several types of heat exchangers can be employed to preheat process water or air. As carried out for boiler efficiency improvement, these candidate schemes can be evaluated parametrically, as presented Table 6. Both the direct-contact type and the indirect-contact type of condensing heat exchangers rank very high, having short payback periods with large energy savings. The following discussion addresses only the direct-contact heat exchanger. # Direct-Contact Heat Exchanger SECOND MANAGEMENT CONTRACT MANAGEMENT System Operation. A direct-contact heat exchanger has a set of nozzles positioned at the top of a column, spraying water downward, in counterflow with the stack gas. The bottom of the column acts as a reservoir. A pump recirculates this warm spray water from the reservoir at the bottom, through filters and an intermediate heat exchanger, to the spray nozzles. A secondary circuit pumps the process fluid through the intermediate heat exchanger where it is heated (see Figure 32). Because the circulating spray water can only attain a temperature equivalent to the adiabatic saturation temperature of the stack gas (typically a maximum of 130 °F), heat can only be transferred to fluids at temperatures lower than 130 °F. With this system, there is no contamination of the process fluid. However, the circulating spray water must be continuously filtered to remove particulate matter scrubbed from the stack gas, and chemically neutralized and drained on a regular basis to minimize corrosion of the intermediate heat exchanger and piping system. A direct-contact heat exchanger system may be considered to consist of two stages (Figure 32): - 1. The humidification stage, where stack gas enters the heat exchanger and is humidified by the water spray. Sensible heat is removed from the stack gas as it is cooled to its adiabatic saturation temperature. - 2. The dehumidification stage, where water is condensed from the stack gas thereby removing a portion of the latent heat from the stack gas. Thermodynamic Limitation. The adiabatic saturation temperature represents the thermodynamic limitation on the hot water temperature attainable through a direct-contact heat exchange process. It is dependent upon the inlet gas temperature and humidity, as shown in Figure 33. A distinction must be made in principle between the stack gas dew point as it exits the boiler and the adiabatic saturation temperature of the stack gas as it leaves the humidification stage of the heat exchanger. As stack gas exits the boiler, the dew point is solely dependent on the amount of excess air and the type of fuel fired by the boiler. As the stack gas leaves the heat exchanger's humidification stage, it will contain a greater amount of water vapor, close to saturation at the prevailing temperature. Materials. The spray plenum is generally formed from an insulated, stainless steel material. Fiberglass-reinforced plastic (FRP) cannot be used here because temperatures along the plenum can be quite high. In the case of a gas-fired boiler, the primary pump and the secondary heat exchanger can be fabricated from 316 stainless steel. In the case of an oil-fired boiler, 316 stainless steel may be adequate but the intermediate heat exchanger would require a higher nickel content alloy, such as Hastelloy G, or a corrosion-resistant material, such as FRP or Teflon. The intermediate heat exchanger is normally of the plate type. Heat Transfer Augmentation. Figure 34 illustrates two common ways to augment the spray mode of heat transfer. The baffle-plate unit increases heat transfer by directing the stack gas around the plates to increase its residence time in the heat exchanger. Alternatively, a packed tower contains materials of various geometric shapes designed to increase heat transfer surface area. A compromise is made between enhanced heat transfer and increased fan power due to a larger gas pressure drop (Table 7). Another novel way to enhance heat exchange is to raise the limitation of the adiabatic saturation temperature by spraying liquids other than water. More research and development work is still needed in this direction. Types of Fuel. Although the principal advantage of a direct-contact heat recovery system is its ability to deal with "dirty" and corrosive stack gas, most case studies involve relatively clean natural gas-fired boilers. Condensing heat recovery schemes are ideal for gas-fired boilers because a large portion of the recoverable energy in the stack gas is in the form of water vapor. Direct-contact heat exchangers can be used with a light fuel oil; but, as the ash and sulfur content of the fuel increase, corrosion problems increase. Coal is not currently used with this kind of system because of severe corrosion/erosion problems associated with ash, sulfur, and other contaminants. In addition, coal produces inherently smaller amount of water vapor and is also relatively low-priced, thereby reducing the economic benefits of this approach. Control System. The control system for a direct-contact heat exchanger is fairly simple. The circulating water spray is heated by the stack gas and ends up in the reservoir at the base. The flow rate of the spray water can be controlled based on a minimum low-level feedwater temperature, or on a certain fixed stack gas exit temperature. A variable speed fan or a modulating damper could be used to provide a constant stack gas pressure at the boiler outlet. In the event that makeup water is temporarily not needed, the spray water will stabilize at its adiabatic saturation temperature and the unit will simply act as a scrubber. If there is no demand for heat from the circulating spray water, stack gas can be diverted to the original stack with bypass dampers and the circulating pump shutdown. Like the indirect-contact condensing heat exchanger, this system must also be equipped with a pH control system. A chemical metering pump is needed to maintain the pH of the circulating spray water at acceptable levels, or the spray system must be continually diluted to acceptable levels. Because water is constantly being condensed from the stack gas, an overflow system is needed to dispose the additional water. Control of the Contro Maintenance. Corrosion due to acidic water and waste disposal can be a significant problem. Continuous chemical treatment of the spray water or dilution by freshwater is needed to maintain a pH above 2. The spray water must be continuously filtered and cleaned to remove particulate matter that could damage pumps, block lines, and interfere with an efficient spray system. A direct-contact heat exchanger does not require any additional maintenance efforts other than those ordinarily associated with pumps, fans, dampers, etc. Miscellaneous. When operating with a gas-fired boiler, the direct-contact system has been proven reliable and maintenance free (Ref 12). For oil- and coal-fired systems, maintenance costs will be higher and reliability will be lower than for gas-fired boilers. More than 700 such systems are currently in operation in Europe, some successfully for 6 to 8 years (Ref 12). Most of these systems are used in gas-fired boilers to heat large buildings or swimming pools. Figure 35 illustrates a direct-contact heat exchanger linked with a runaround coil to preheat building makeup air. An added advantage of this kind of heat exchanger is its excellent pollution control. A direct-contact heat exchanger essentially acts as a low-energy scrubber. Particulate collection efficiency can be as high as 90 to 95 percent (Ref 13). When 100 percent makeup water is involved, a boiler efficiency improvement of at most 5 percent can be expected if preheated by a direct contact heat exchanger. For this reason, these heat recovery systems are mainly utilized to provide heat to low temperature process operations. A direct-contact heat exchanger can save energy in the range of 10 to 15 percent with a SIR of over 6, if (1) the boiler is fired by either natural gas or light fuel oil (distillate), (2) the boiler is operated for at least 4,000 hours annually, and (3) at least an energy amounting to 10 to 15 percent of the boiler fuel input is needed for low temperature processes. Parameters affecting direct-contact heat exchanger design can be found in Reference 14. ### INDUSTRIAL EXPERIENCE IN WASTE HEAT RECOVERY Studies of existing cases are important in the field of waste heat recovery (Ref 15). Some actual
cases have been collected from a variety of sources as general references, and are included here for the benefit of the reader. # Case 1 A hospital has a 15 MBtu/hr gas-fired boiler operating at an average load of 10 MBtu/hr (which reduced to 5 MBtu/hr in the summer). The combustion is at 3 percent excess oxygen, and the flue gas temperature is 450 °F. The original boiler efficiency was 75.5 percent. The dry fluegas flow rate was 12,000 lbm/hr. With an estimated humidity of 0.11 lbm/lbm dry gas, the heat recoverable by feedwater through a conventional economizer was estimated to be 1 MBtu/hr (with an equivalent new boiler efficiency of 83.4 percent). If an indirect-contact condensing heat exchanger were used, the heat recovered would be 1.3M Btu/hr with an improved boiler efficiency of 85.5 percent. The plan with the conventional economizer was eventually adopted in view of its simplicity and shorter payback period. #### Case 2 the second of the second secon The natural-gas-fired boiler at the Royal Ordnance Factory at Chorley, England, was retrofitted with a Dumista spray recuperator manufactured by Bayliss Kenton Installation, Ltd. of Blackburn, England, and the boiler efficiency has been reported to be improved by 12 percent. The heated water from the recuperator is pumped through a plate heat exchanger which transfers heat from the primary circuit to the cold makeup feedwater. ## Case 3 In a paper mill, the exhaust gas from the paper dryer was a source of waste heat estimated at 30 million Btu/hr, 70 percent of which was latent heat. The burner was already equipped with a combustion air preheater using a plate heat exchanger which recovered 2 million Btu/hr, the remaining 28 million Btu/hr was wasted. A preliminary decision regarding further recovery centered on gas/water heat exchange options: a waste-heat boiler, economizer, and direct-contact spray recuperator. The low temperature level excluded the waste-heat boiler from further consideration. An engineering study showed that an economizer could recover 8 million Btu/hr of heat, whereas a spray recuperator could recover about 17 million Btu/hr. The fact that the exhaust gas was loaded with fiber made the spray recuperator a prime candidate since it could also wash the exhaust stream, reducing the emission of solid pollutants. The spray water was isolated from the clean water by employing a liquid/liquid plate heat exchanger. The unit heats up clean water to 104 $^{\circ}$ F, which was usable elsewhere in the plant. The resulting clean water supply accounts for about 14 million Btu/hr recovered from the exhaust-gas. ### Case 4 An exhaust stream carried about 12 million Btu/hr of waste heat (20 percent sensible and 80 percent latent). The temperature level of the stream was 415 °F. It was planned to utilize 2 million Btu/hr of the sensible heat by preheating air from 81 °F to 320 °F. A single, finned heat pipe was tested in the exhaust flue, with the condenser end of the pipe cooled to simulate expected operating conditions. The test showed no perceptible corrosion due to acid condensation. There was, however, a fouling problem due to condensation of wax carried from the plant. This condensed wax could only be removed by wire brushing and high pressure water jet. Thus, devices like the plate heat exchanger and the heat wheel could not be adopted, since they are easily fouled and difficult to clean. The decision was then made to use heat pipes with individual banks removable for cleaning at regular intervals. # Case 5 The stack gas from a malt kiln varied from 86 °F at 95 percent humidity to 185 °F at 5 percent humidity for different phases of the malting operation. About 25 percent reduction in total energy consumption was realized for several years by using a copper run-around coil with aluminum finned heat exchangers to preheat the combustion air, the air inlet being remote from the kiln exhaust. But a recent change in the process operation gave rise to acid exhaust conditions; and within a short time, the heat exchanger at the exhaust side corroded and virtually disintegrated. Things are back to normal again after replacing the exhaust-side heat exchanger with one having glass tubes. ### Case 6 The concern about the reliability of a glass tube heat exchanger in the presence of daily mechanical disturbances may be lessened somewhat by the following installation, which was completed in 1978 and has been in satisfactory operation ever since. A brewery has a malt bed through which air is passed. The exhaust air is warm and moist. A glass tube heat exchanger recovers sensible and latent heat from the exhaust air to preheat the supply air. The process is in operation 20 hours per day and 360 days per year. The exchanger was made of about 10,000 borosilicate glass tubes. The supply air is heated from 50 °F to 75 to 127 °F. The final temperature depends on moisture level in the exhaust air. It has been estimated that the saving on gas-fuel is about \$20,000/yr, from which an amount of \$1,500/yr is subtracted to account for the additional fan power. The installed cost of the exchanger of \$50,000 was recovered in about 3 years. After years of operation, only the mild steel frame showed any sign of corrosion, which could have been avoided if stainless steel were used in the design. The free flowing condensate along the vertical tube surfaces apparently washed away fouling particulates before they settled. The unit is still operating and its effectiveness is reported to be between 70 and 77 percent. ### Case 7 A stainless steel condensing heat exchanger has been recovering waste heat from an 8.50-MBtu/hr natural-gas-fired boiler since 1980. The largest problem encountered has been damper linkages binding up. Maintenance has been minimal. Flue gas temperature is lowered from 350 °F to 150 °F. Water is preheated from 100 °F to 120 °F and utilized for hospital laundry service. A 1,000-gallon tank stores hot water when the laundry service is not operating. Fuel savings are approximately 5 percent. #### Case 8 A linen service company has successfully implemented a Teflon-coated copper heat exchanger to preheat process water from 50 °F to 90 to 100 °F. Boiler flue gas temperature is lowered from 450 to 500 °F to 120 °F. Fuel savings range from 8 to 10 percent. The boiler is fired by both No. 6 fuel oil and natural gas. The unit has been in operation since 1983 with no significant maintenance problems. ## CONCLUSIONS The state of s The largest energy loss of a boiler is due to hot flue gas leaving through the stack. On the average, this loss accounts for approximately 17 percent of the fuel input. With a heat recovery system, it is possible to recover up to 60 percent of the stack losses. It has been shown that this recovered energy can be more effectively utilized by preheating boiler feedwater or combustion air than using it for process heating. However, practical considerations may determine process heating as the most cost effective application. Due to the superior thermal properties of water, heating feedwater is more effective than heating air. Research in heat-recovery material technology has identified materials which are able to deal with sulfuric acid condensation occurring in flue-gas condensing heat-recovery systems. Some of these materials are already being utilized in the fabrication of commercial heat recovery systems. Three heat recovery schemes have been identified as possessing outstanding merits: the direct-contact condensing heat exchanger, the indirect-contact condensing heat exchanger, and the conventional economizer. An assessment of each of these schemes has led to the following conclusions: 1. A heat recovery system installed on a boiler rated at 20 MBtu/hr can have an SIR ranging from 2 to 6 depending on the type of heat recovery system. The SIR for larger boilers will be larger, and smaller for smaller boilers. - 2. Gas-fired boilers are prime candidates for flue gas heat recovery. The combustion products of natural gas are clean and contain a large amount of water vapor and, hence, latent heat. A condensing heat exchanger is, therefore, the natural choice to recover this energy. - 3. An indirect-contact condensing heat exchanger is, in general, the most favorable heat recovery scheme. It can be used to preheat make-up water and combustion air for both gas- and oil-fired boilers. If the temperature of the fluid being preheated is reasonably low, efficiency improvements can be high due to the capture of latent heat. An efficiency improvement of 5 to 8 percent can be attained with a SIR of between 3 and 4. Figure 36 illustrates the conditions under which these heat exchangers should be considered as candidates. The property of the second second second - 4. A direct-contact heat exchanger is limited by its low temperature level; it is suitable for natural-gas- and light-fuel-oil-fired boilers or for general process heating. Direct-contact heat exchangers should not be used for boiler efficiency improvement unless boosted by a heat pump or unless heat recovered from one boiler can be used to preheat multiple boilers. - 5. The conventional economizer can be used with natural gas, oil, and coal, but its heat recovery capability is limited by controls designed to avoid corrosion due to condensation. With economizers, boiler efficiency improvement is independent of the percentage of makeup water since all feedwater is preheated anyway. Economizers should be considered for stack gas temperatures above 450 °F, if the boiler is operating more than 2,500 hours per year. A conventional economizer has a large SIR. - 6. Because of many factors affecting heat recovery systems, installed cost of a heat recovery system is site-specific. It ranges between 2 to 5 times the equipment cost. - 7. If boiler stack gas energy cannot be fully used to improve boiler efficiency, preheating process air or water may be attractive using a direct-contact heat exchanger.
The direct-contact heat exchanger can be economically justified if a low temperature process load constitutes more than 10 to 15 percent of the fuel energy input to the boiler and the boiler operates more than 4,000 hours annually. Under these conditions, an SIR of over 6 is possible. Management and tempering of the recovered energy may be possible by judicious use of heat pumps. 8. Additional benefits of installing a heat recovery system may include reduction in pollution emission, increased compactness of fluegas particulates for easier removal, and reduced stack height and diameter. #### RECOMMENDATIONS The second secon To prove the economics and reliability in Navy Environments of the various proposed schemes for recovering waste heat from stack gas, the following RDT&E recommendations are made: - 1. A flexible and versatile test-boiler should be designed and built, and various heat-recovery schemes should be subjected to test and evaluation under a variety of conditions. - 2. The test matrix should simulate energy output from the heat recovery in the form of hot air or hot water, suitable for improving boiler efficiency and for a variety of process heating applications at various boiler loads. - 3. A series of CAE software packages should be developed to calculate detailed estimates of recoverable heat, economic benefits, size and operating conditions of the heat exchanger, and desirability of heat pumps, with minimum amount of input information and a minimum amount of decisions and choices to be made by the designer. The software will cover both practical categories of heat recovery: to preheat feedwater or combustion air; and to heat process air, water, or steam. 4. To continue from Recommendation 3, an expert system should be built for microcomputers that will require no decision and selection at all from the user. The entire engineering (including optimization, tradeoff, and consultation of an experience-based data bank) would be done automatically, with a final recommendation unequivocally offered to the user upon receiving input parameters and limiting conditions. #### REFERENCES - 1. L.H. Yaverbaum. Energy savings by increasing boiler efficiency, Noyes Data Corporation, 1979. - 2. B.C. Lippiatt, S.F. Weber, and R.T. Ruegg. Energy prices and discount factors for life-cycle costs analysis, National Bureau of Standards, Report NBSIR 85-3273, Nov. 1985. - 3. R.D. Dietz, T.A. Butcher, and R.F. Wiessen. Emission and thermal efficiency evaluation of a flue gas condensing economizer, Brookhaven National Laboratory Report, 1981. - 4. Ormat Company. Brochure: Electric power from waste heat. - 5. D.A. Reay and D.B.A. Macmichael. Heat pumps design and applications, Pergamon Press, 1979. - 6. N.B. Orr. "Flue Gas An in-house energy source and ways of putting it to work," In Energy for Industry, P.W. O'Callaghar, ed., Pergammon Press, 1974. - 7. P.C. Lu and T.T. Fu. "A heat-balance demonstration of the inherent superiority of combustion-air and feedwater preheating in flue-gas energy recovery," Proceedings of the 1st International Power Conference at Beijing, Oct 1986. - 8. P.D. Miller, C.J. Slunder, H.H. Krause and F.W. Fink. Control of corrosion and deposits in stationary boilers burning residual fuel oil, Battelle Memorial Institute Report, 1963. - 9. W.M. Kays and A.L. London. Compact heat exchangers, 3rd edition. McGraw-Hill, 1984. - 10. Battelle-Columbus and AGA Laboratories. "Recent corrosion research for condensing heat exchangers," paper presented at Gas Research Institute Seminar, Oct 30-31 1985. - 11. R.C. Hogan and A.E. Hodel. "Heat recovery system provides \$700/day savings," Chemical Processing, Nov 1983. - 12. R.E. Thompson. "Understanding flue gas condensation in heat recovery," paper presented at Plant Services Steam System Seminar, Los Angeles, Calif., Jun 1984. HE THE CONTRACTOR OF THE PROPERTY PROPE - 13. M. Sittig. Particulates and fine dust removal processes and equipment, Noyes Data Corporation, 1977. - 14. R. Letan. "A parametric study of a particulate direct-contact heat exchanger," Journal of Heat Transfer, Vol 103, 1981, pp. 586-590. - 15. D.A. Reay. "A selection of heat recovery applications illustrated by means of case studies," Journal of Heat Recovery Systems, Vol 2, 1982, pp. 401-418. Table 1. Portrait of Navy Stationary Boilers | | Capacity Range, MBtu/H | | | | | | |-----------------------------------|------------------------|-----------------|-------------------|---------------------|----------------------|----------------------| | Item | Sma | all Boi | lers ^b | La | rge Boiler | b | | | <5 | 5~10 | 10+-25 | 25 ⁺ -50 | 50 ⁺ -100 | >100 | | All Boilers | 63.6 | 15.3 | 8.7 | 5.0 | 4.3 | 3.1 | | Total Capacity | 10.3 | 7.3 | 10.1 | 11.9 | 28.3 | 32.1 | | Fuel Consumption: | | | | , | | | | Oils
Gas
Coal | 5.5
9.5
0.1 | 6.7
6.1
0 | 9.0
8.8
0 | 9.8
17.6
0 | 23.3
36.1
28.6 | 45.7
21.9
71.3 | | Avg. Capacity Factor ^C | 16.5 | 22.2 | 22.1 | 25.8 | 25.0 | 31.3 | ^aBased on data on 2,012 boilers out of the 2,902 extracted from NAPSIS. Fuel consumptions are based on FY84 figures. AND THE PROPERTY OF PROPER This is a measure of the extent a boiler is utilized. bAll figures are in percentage points. CAverage capacity factor = Annual fuel consumption (MBtu/yr) Boiler rated capacity (MBtu/H) · 8,760 (H/yr) Table 2. Ultimate Analysis of Typical Fuels | Species | Percentage Weight by Species for Fuel Types | | | | | |---------------------------------|---|----------------------|-------------------|----------------|--| | Species | Coal | Coal-Water
Slurry | No. 2
Fuel Oil | Natural
Gas | | | Carbon | 75.10 | 55.30 | 87.00 | 74.70 | | | Hydrogen | 4.80 | 3.60 | 12.50 | 23.30 | | | Nitrogen | 1.26 | 1.01 | 0.00 | 0.76 | | | Oxygen | 5.96 | 4.39 | 0.00 | 1.22 | | | Sulfur | 0.76 | 0.60 | 0.50 | 0.00 | | | Moisture | 6.20 | 30.70 | 0.00 | 0.00 | | | Ash | 5.90 | 4.40 | 0.00 | 0.00 | | | High Heating Value,
(Btu/1b) | 13,380 | 9,910 | 19,520 | 22,904 | | SOCIAL MANAGEM POSSESSE AND PROPERTY SOCIAL SANCESSES AND SOCIAL MANAGEM SOCIAL SOCIAL SOCIAL MANAGEM INCOME. Evaluation of Heat Recovery Schemes to Improve Boiler Efficiency* Table 3. Special March of the second | Item | Weighting
Factor | Run-around
Coil | Conventional
Economizer | Direct-
Contact | Indirect-
Contact
Condensing | Plate Heat
Exchanger
(Air/Air) | Heat
Wheel | Heat
Pipe | |-----------------------|---------------------|--------------------|----------------------------|--------------------|------------------------------------|--------------------------------------|---------------|--------------| | Cost
Effectiveness | 0.25 | 3 | 8 | 2 | 7 | ری | 2 | 4 | | Energy
Savings | 0.20 | m | 4 | ო | | က | ന | ო | | Reliability | 0.10 | 9 | 7 | 9 | 9 | 9 | က | ო | | 0&M | 0.15 | 9 | 7 | 4 | 9 | ∞ | ო | 7 | | Ease of
Retrofit | 0.15 | 7 | ∞ | 7 | | 4 | ന | 7 | | Compact
Size | 0.10 | ∞ | 6 | 77 | ın | 7 | 4 | 7 | | Pollution
Control | 0.05 | г | н | œ | 'n | П | | н | | Average
Ratings: | | 4.45 | 6.70 | 4.25 | 6.45 | 5.00 | 2.75 | 4.30 | Rating scale: 1 = unsatisfactory; 10 = outstanding. ICAIN SESSISSE O SESSISSE SESSISSI DE SESSISSE DE SESSISSE DE PRESENTATORIS CONTRADO DE SESSISSE DE SESSISSE DE ^{*}Heat pumps (being supplementary) and organic Rankine cycle (being uncertain in its practical merit) are excluded. Table 4. Typical Design Parameters for a Conventional Economizer | Fuel Type | Minimum
Inlet Water
Temperature
(°F) | Minimum Exit Flue Gas Temperature (°F) | Fin
Density, n
(fins/in) | Fin
Thickness, b
(in) | Tube
Diameter, Do | Fin
Height, h
(in) | |------------------------------|---|--|--------------------------------|-----------------------------|----------------------|--------------------------| | Natural Gas | 210 | 300 | 5 | 090.0 | 2.0 | 0.875 | | No. 2 Fuel Oil | 220 | 325 | 7 | 090.0 | 2.0 | 0.750 | | No. 5 and No. 6
Fuel Oils | 240 | 350 | m | 0.075 | 2.0 | 0.750 | | Coal | 240 | 350 | 2 | 0.105 | 2.0 | 0.750 | Table 5. Summary of Actual Applications of Fiberglass Reinforced Plastic (FRP) in Corrosive Flue Gas Desulfurization Service | Equipment | Corrosive Environment | |--|--| | Venturi Cooler | 160 °F boiler flue gas. | | Stacks and Chimney Liners | Flue gas at 350 to 375 °F with peaks to 500 to 700 °F. | | Circulating Tanks and
Piping | Acidic fluids up to 180 °F. | | Fans and Blowers | 350 °F flue gas. | | Scrubbers | 300 to 350 °F bagasse flue gas, trash burner flue gas. | | Electrostatic Precipitator
Vibrator Housing | $\mathrm{H_2S}$ and SO_2 fumes at 280 to 360 $^{\circ}\mathrm{F}$. | | Mist Eliminators and
Grating Support Beams | Sulfurous acid to 350 °F and thiosorbic lime. | | Desulfurizing Units | H ₂ S, SO ₂ , and citric acid. | management accommon to the second and the Second Lectures in the second of the Control Table 6. Comparative Evaluation of Heat Recovery Schemes Based on Preheating Process Fluid | | Heat Recovery Scheme | | | | | | | |-------------------------|----------------------|--------------------|--------------------|------------------------------------|--------------------------------------|---------------|--------------| | Item | Weighting
Factor | Run-around
Coil | Direct-
Contact | Indirect-
Contact
Condensing | Plate Heat
Exchanger
(Air/Air) | Heat
Wheel | Heat
Pipe | | Quickness
of Payback | 0.25 | 5 | 9 | 8 | 6 | 4 | 6 | | Energy
Savings | 0.20 | 6 | 9 | 8 | 7 | 7 | 7 | | Reliability | 0.10 | 6 | 6 | 6 | 6 | 3 | 3 | | O&M | 0.15 | 6 | 4 | 6 | 8 | 3 | 7 | | Ease of
Retrofit | 0.15 | 6 | 7 | 7 | 5 | 4 | 5 | | Compact
Size | 0.10 | 6 | 7 | 6 | 7 | 4 | 7 |
| Pollution | 0.05 | 1 | 8 | 5 | 1 | 1 | 1 | | Average
Ratings: | | 5.50 | 7.40 | 7.00 | 6.20 | 4.20 | 5.75 | Rating scale: 1 = unsatisfactory; 10 = outstanding. Table 7. Heat Transfer/Pressure Drop Characteristics of Direct-Contact Heat Exchangers | Parameter | Characteristics by Type of Exchanger | | | | | | |---------------------------------------|--------------------------------------|------------------------|----------------------|--|--|--| | ratameter | Spray Chamber | Baffle Plate | Packed Tower | | | | | Heat Transfer Performance Unit Volume | Low | Medium | High | | | | | <u>Pressure Drop</u>
Unit Volume | Low | Medium | High | | | | | (inches of water) | (<0.1) | (0.5 to 1.0) | (5 to 10) | | | | | Hot Water Temperature (°F) | Low
(100 to 110) | Medium
(115 to 125) | High
(130 to 140) | | | | reseasable decleared compaged established editions. Figure 1. Typical flue gas temperatures above steam temperatures at various boiler firing rates. Figure 2. Distribution of typical boiler losses. Transference of the second sec Secretary Processor Consider Nonestation Consider Nonestation Consider Cons Figure 3. The combustion process. Figure 4. Relationship between water-vapor dew point of flue gas to excess air for various fuels. A CONTRACTOR MANAGEMENT OF THE PROPERTY Figure 5. Enthalpy change of water vapor during cooling of flue gas. Enthalpy of combustion products as a function of temperature and excess air for natural gas. Figure 6. ZSSZYD, ESSZZZZZJUDJSSSSSSPPI BIPCOSSSVIJ († 1000 C.) SOOM LEGISTED TO THE PARTY OF THE PROPERTY Enthalpy of combustion products during condensation as a function of temperature and excess air for natural gas. Figure 7. KEKEN ZALAKEN DESERTEN SEKERAN COCCUPIES CONTRACTOR CONTRACTOR OF CONTRACTO SESSION SELECTORISE SELECTORIS Section (Sections) of the section Figure 9. Components of a heat pipe. POLOCION COCCCONDINALONO CO Social Civilian Control ASSESSED ASSESSED ASSESSED ASSESSED ASSESSED ASSESSED Depth of Heat Pipe Array Figure 10. Heat pipe recovery scheme for removal of sensible heat. Plate heat exchanger for gases Figure 11. Plate heat exchanger for gases. Figure 12. Outline of rotary air heater. Figure 13. Run-around heat recovery system. Figure 14. Organic Rankine cycle system. good December and American December 1900 and Dec Figure 15. Closed-cycle vapor compression heat pump. AND PROPERTY OF THE O CONTROL CONTRO Figure 16. Approximate efficiency improvement of an economizer as a function of flue gas temperature and fuel type. Figure 17. Boiler plant flow diagram with stack gas heat recovery economizer. Figure 18. Relationship of acid dew point to sulfur content of oil. Figure 19. Minimum recommended feedwater temperature to avoid economizer tube corrosion. SERVICE CONTROL MESSESSION ACCOUNTS FOR CONTROL CONTROL CONTROL CONTROL CONTROL CONTROL CONTROL CONTROL CONTROL CALLED A CONTRACTOR OF THE CON Figure 20. Rates of penetration in alloys exposed to low-temperature flue gas. Figure 21. Economizer corrosion control by feedwater bypass. Figure 22. Economizer corrosion control by auxiliary steam pre-heat. Figure 23. Design limitations of conventional economizer. SOCIONA MANAGEMENT DE CONTRACTOR CONTRACT Effect of off-design conditions on a conventional economizer. Figure 24. **Synalo (ssssig) Recected Besissing Occasion outsigned outsigned by Sansia (passion) Keretered Beserved by San** proced legacies soldieras services exercises soldieras economics economics A CONTRACT OF THE Figure 25. Relative size of the three heat recovery systems. STATES SECTIONS SERVICES SERVICES (SECTIONS SERVICES SECTIONS SECTIONS SECTIONS SECTIONS SERVICES SECTIONS SECT Figure 26. Stack gas heat recovery: makeup water is preheated by an indirect-contact condensing heat exchanger. recessors valuesees recesses pressess research recessors TOTAL BOSONIA STREET STREET STREET STREET STREET STREETS STREETS STREETS STREETS Figure 27. Stack gas heat recovery: feedwater is preheated by an indirect-contact condensing heat exchanger. Estable account assessment of proceedings and Typical flue gas corrosion zones. Figure 28. Service Contractor Canadata Contractor Canadata Canadata Canadata Contractor Contractor Canadata Canada C The corrosion rate of various materials by sulfuric acid. Figure 29. Corrosion rate--mpy (mils per year) BICILLO BOSTITULO FFFORMO PERRENTA CICIONALO REPUBLICA DE PRINCIPA RICCUSAR DE POPERTA Interest character attended property contacts and property. Schematic of an indirect-contact condensing heat recovery system. Figure 30. A CONTRACTOR OF THE PERSON Figure 31. Boiler efficiency improvement resulting from an indirect-contact condensing heat exchanger. Figure 32. Schematic of a direct-contact heat exchanger. CANTALON CONTROL CONTROL MANAGEMENT Figure 33. Dependence of adiabatic saturation temperature on inlet gas temperature and humidity for a direct-contact heat exchanger. Figure 34. Direct-contact heat exchanger schemes. gent Veropopopulas coccessor Appended Conserved Appended Coccessor Coccessor Coccessor Coccessor Application of a direct-contact heat exchanger for building air heating. Figure 35. STATES IN THE CONTROL OF Operating conditions for cost-effective installation of indirectcontact heat exchangers. Figure 36. # **DISTRIBUTION LIST** ``` AF 18 CESS/DEEEM, Kadena, JA; 6550 ABG/DER, Patrick AFB, FL; AFIT/DET, Wright-Patterson AFB, OH; SAMSO/MNND, Norton AFB, CA AFB 82nd ABG/DEMC, Williams, AZ; SAMSO/DEC (Sauer), Vandenberg AFB, CA AFESC TST (Library), Tyndall AFB, FL AFSC DEEQ (P. Montoya), Peterson AFB, CO ARMY BMDSC-RE (H McClellan), Huntsville, AL; CSLA, Tech Ref Div, Huachuca, AZ; Ch of Engrs, DAEN-CWE-M, Washington, DC; ERADCOM Tech Supp Dir (DELSD-L), Ft Monmouth, NJ; FESA-EM (Karney), Ft Belvoir, VA; HQDA (DAEN-ZCM), Washington, DC; POJED-O, Okinawa, Japan ARMY ARADCOM STINFO Div. Dover, NJ ARMY CERL Library, Champaign, IL ARMY CORPS OF ENGRS Library, Seattle, WA ARMY CRREL CRREL-EA, Hanover, NH ARMY DEPOT Letterkenny, SDSLE-SF, Chambersburg, PA ARMY ENGR DIST Library, Portland, OR ARMY EWES WESGP-E, Vicksburg, MS ARMY LMC Fort Lee, VA ARMY MISSILE R&D CMD Ch, Docs, Sci Info Ctr, Arsenal, AL ARMY MMRC DRXMR-SM (Lenoe), Watertown, MA ADMINSUPU PWO, Bahrain CBC Code 15, Port Hueneme, CA; PWO (Code 400), Gulfport, MS; PWO (Code 80), Port Hueneme, CA; PWO, Davisville, RI; Tech Library, Gulfport, MS CINCLANTFLT CE Supp Plans Offr, Norfolk, VA CNO Code OP 413, Washington, DC; Code OP 987, Washington, DC COGARD R&DC Library, Groton, CT COMDT COGARD Library, Washington, DC COMFAIR Med. Sec Offr, Naples, Italy COMFLEACT PWC (Engr Dir), Sasebo, Japan; PWO, Kadena, Japan; SCE, Yokosuka, Japan COMNAVACT PWO, London, England COMOCEANSYS Lant, Code N9, Norfolk, VA COMTRA Lant, SCE, Norfolk, VA DOE INEL Tech Lib Reports Sta, Idaho Falls, ID DIRSSP Tech Lib, Washington, DC DTIC Alexandria, VA DTNSRDC DET, Code 522, Annapolis, MD EPA Reg III Lib, Philadelphia, PA; Reg VIII, Lib, Denver, CO FAA Code APM-740 (Tomita), Washington, DC FCTC LANT, PWO, Virginia Bch, VA FMFPAC G5 (SCIAD), Camp HM Smith, HI GIDEP OIC, Corona, CA KWAJALEIN MISRAN BMDSC-RKL-C LIBRARY OF CONGRESS Sci & Tech Div, Washington, DC MARCORBASE Code 4.01, Camp Pendleton, CA: PAC FWD, ACOS Fac Engr, Camp Butler, JA; PWO, Camp Lejeune, NC; PWO, Camp Pendleton, CA MARCORDIST 12, Code 4, San Francisco, CA MCAS Dir, Ops Div, Fac Maint Dept, Cherry Point, NC; PWO, Kaneohe Bay, HI; PWO, Yuma, AZ MCDEC M & L Div Quantico, VA; NSAP Rep, Quantico, VA NAF AROIC, Midway Island; Dir, Engrg Div, PWD, Atsugi, Japan; PWO, Atsugi, Japan NAS Chase Fld, PWO, Beeville, TX; Code 110, Adak, AK; Code 183, Jacksonville, FL; Code 1833, Corpus Christi, TX; Code 18700, Brunswick, ME; Code 70, Marietta, GA; Code 89, Patuxent River, MD; Memphis, Dir, Engrg Div, Millington, TN; Miramar, PWO, San Diego, CA; OL, Alameda, CA; Oceana, PWO, Virginia Bch, VA; PWC-114 (PWO), Cubi Point, RP; PWO (Code 182) Bermuda; PWO, Cecil Field, FL; PWO, Dallas, TX; PWO, Keflavik, Iceland; PWO, Key West, FL; PWO, Moffett Field, CA; PWO, New Orleans, LA; PWO, Sigonella, Sicily; PWO, South Weymouth, MA; PWO, Willow Grove, PA; SCE, Barbers Point, HI; SCE, Norfolk, VA; Whiting Fld, PWO, Milton, FL NAVAIRDEVCEN Code 832, Warminster, PA NAVAIRENGCEN Code 182, Lakehurst, NJ NAVAIRPROPTESTCEN CO, Trenton, NJ NAVAIRTESTCEN PWO, Patuxent River, MD NAVAVIONICCEN PWO, Indianapolis, IN NAVAVNDEPOT Code 61000, Cherry Point, NC; Code 640, Pensacola, FL; SCE, Norfolk, VA NAVCAMS PWO, Norfolk, VA; SCE (Code N-7), Naples, Italy; SCE, Guam, Mariana Islands NAVCOASTSYSCEN Code 423, Panama City, FL; Code 630, Panama City, FL NAVCOMMSTA Code 401, Nea Makri, Greece; PWO, Thurso, UK NAVEDTRAPRODEVCEN Tech Lib, Pensacola, FL ``` RESIDENCE STATES BOXES OF DESIGNATION OF PROPERTY OF THE NAVELEXCEN DET, OIC, Winter Harbor, ME NAVFAC PWO (Code 50), Brawdy Wales, UK NAVFACENGCOM Code 03, Alexandria, VA; Code 032E, Alexandria, VA; Code 04A, Alexandria, VA; Code 04A3, Alexandria, VA; Code 04B3, Alexandria, VA; Code 09M124 (Lib), Alexandria, VA; Code 100. Alexandria, VA; Code 1113, Alexandria, VA NAVFACENGCOM - CHES DIV. FPO-1PL, Washington, DC NAVFACENGCOM - LANT DIV. Br Ofc, Dir, Naples, Italy; Code 111, Norfolk, VA; Code 403, Norfolk, VA; Code 405, Norfolk, VA; Library, Norfolk, VA NAVFACENGCOM - NORTH DIV. Code 04, Philadelphia, PA; Code 04AL, Philadelphia, PA; Code 11, Philadelphia, PA; Code 111, Philadelphia, PA; Code 202.2, Philadelphia, PA NAVFACENGCOM - PAC DIV. Code 09P, Pearl Harbor, HI; Code 2011, Pearl Harbor, HI; Code 402, RDT&E LnO, Pearl Harbor, HI; Library, Pearl Harbor, HI NAVFACENGCOM - SOUTH DIV. Code 1112, Charleston, SC; Code 403 (Gaddy), Charleston, SC; Library, NAVFACENGCOM - WEST DIV. 09P/20, San Bruno, CA; Code 04A2.2 (Lib), San Bruno, CA; Code 04B, San Bruno, CA; Code 102, San Bruno, CA; RDT&E LnO, San Bruno, CA NAVFACENGCOM CONTRACTS ROICC, Keflavik, Iceland; ROICC, Quantico, VA NAVHOSP SCE, Pensacola, FL NAVMAG Dir, Engrg Div, PWD, Lualualei, HI
NAVMEDCOM MIDLANT REG, PWO, Norfolk, VA NAVORDSTA Code 0922B1, Indian Head, MD NAVPGSCOL Code 1424, Library, Monterey, CA NAVPHIBASE PWO, Norfolk, VA; SCE, San Diego, CA NAVSCOLCECOFF Code C35, Port Hueneme, CA; Code C44A, Port Hueneme, CA NAVSEASYSCOM Code 05R12, Washington, DC NAVSECGRU Code G43, Washington, DC NAVSECGRUACT PWO (Code 40), Edzell, Scotland; PWO, Sabana Seca, PR NAVSHIPREPFAC SCE, Subic Bay, RP; SCE, Yokosuka, Japan NAVSHIPYD Code 202.4, Long Beach, CA; Code 202.5 (Library), Bremerton, WA; Code 903, Long Beach, CA; Library, Portsmouth, NH; Mare Island, Code 453, Vallejo, CA; Mare Island, PWO, Vallejo, CA; Norfolk, Code 450-D, Portsmouth, VA; PWO, Bremerton, WA; PWO, Charleston, SC NAVSTA CO, Long Beach, CA; Code 18200, Mayport, FL; Dir, Engr Div, PWD, Guantanamo Bay, Cuba; SCE, Guam, Marianas Islands; SCE, San Diego, CA; SCE, Subic Bay, RP; Util Engrg Offr, Rota, Spain NAVSUPPACT PWO, Naples, Italy NAVSUPPFAC Dir, Maint Control Div, PWD, Thurmont, MD NAVSWC DET, White Oak Lab, PWO, Silver Spring, MD; PWO, Dahlgren, VA NAVWARCOL Code 24, Newport, RI NAVWPNCEN PWO (Code 266), China Lake, CA NAVWPNSFAC Wpns Offr, St. Mawgan, England NAVWPNSTA Code 092, Concord, CA; Earle, Code 092, Colts Neck, NJ; PWO, Charleston, SC; PWO, Seal Beach, CA NAVWPNSUPPCEN PWO, Crane, IN NETC Code 42, Newport, RI; PWO, Newport, RI NRL Code 3511, Washington, DC; Code 5800, Washington, DC NUSC DET Code 3232 (Varley), New London, CT; Code 44 (RS Munn), New London, CT OCNR Code 1234, Arlington, VA; Code 33, Arlington, VA OFFICE OF SECRETARY OF DEFENSE OASD (A&L), L(EP), Washington, DC; OASD, Energy Dir, Washington, DC PACMISRANFAC HI Area, PWO, Kekaha, HI PWC Code 10, Great Lakes, IL; Code 101 (Library), Oakland, CA; Code 110, Oakland, CA; Code 123-C, San Diego, CA; Code 400, Oakland, CA; Code 400, Pearl Harbor, HI; Code 400, San Diego, CA; Code 420, Great Lakes, IL; Code 600, Great Lakes, IL; Code 616, Subic Bay, RP; Library (Code 134), Pearl Harbor, HI; Library, Guam, Mariana Islands; Library, Norfolk, VA; Library, Pensacola, FL; Library, Yokosuka, Japan; Tech Library, Subic Bay, RP; Util Offr, Guam, Mariana Island SPCC PWO (Code 08X), Mechanicsburg, PA SUBASE SCE, Pearl Harbor, HI SUPSHIP Tech Library, Newport News, VA US DEPT OF INTERIOR Natl Park Svc, RMR/PC, Denver, CO USAFE DE-HFO, Ramstein AB, GE USCINCPAC Code J44, Camp HM Smith, HI USDA For Svc Reg 3, Engr Tech Staff, Albuquerque, NM; For Svc, Tech Engrs, Washington, DC USNA Energy-Environ Study Grp, Annapolis, MD USS USS FULTON, Code W-3, New York, NY NATL ACADEMY OF SCIENCES NRC, Naval Studies Bd, Washington, DC GIANNOTTI & ASSOC, INC Annapolis, MD #### **INSTRUCTIONS** The Naval Civil Engineering Laboratory has revised its primary distribution lists. The bottom of the label on the reverse side has several numbers listed. These numbers correspond to numbers assigned to the list of Subject Categories. Numbers on the label corresponding to those on the list indicate the subject category and type of documents you are presently receiving. If you are satisfied, throw this card away (or file it for later reference). If you want to change what you are presently receiving: - Delete mark off number on bottom of label. - Add circle number on list. - Remove my name from all your lists check box on list. - Change my address line out incorrect line and write in correction (PLEASE ATTACH LABEL). - Number of copies should be entered after the title of the subject categories you select. Fold on line below and drop in the mail. Note: Numbers on label but not listed on questionnaire are for NCEL use only, please ignore them. Fold on line and staple ## **DEPARTMENT OF THE NAVY** resultate deceases assume NAVAL CIVIL ENGINEERING LABORATORY PORT HUENEME, CALIFORNIA 93043-5003 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300 1 IND-NCEL-2700/4 (REV. 12-73) 0930-LL-L70-0044 POSTAGE AND FEES PAID DEPARTMENT OF THE NAVY DOD-316 Commanding Officer Code L08B Naval Civil Engineering Laboratory Port Hueneme, California 93043-5003 ### **DISTRIBUTION QUESTIONNAIRE** The Naval Civil Engineering Laboratory is revising its primary distribution lists. ### **SUBJECT CATEGORIES** - 1 SHORE FACILITIES - Construction methods and materials (including corrosion control, coatings) - 3 Waterfront structures (maintenance/deterioration control) - 4 Utilities (including power conditioning) - 5 Explosives safety - 6 Aviation Engineering Test Facilities - 7 Fire prevention and control - 8 Antenna technology - Structural analysis and design (including numerical and computer techniques) - 10 Protective construction (including hardened shelters, shock and vibration studies) - 11 Soil/rock mechanics - 13 BEQ - 14 Airfields and pavements - 15 ADVANCED BASE AND AMPHIBIOUS FACILITIES - 16 Base facilities (including shelters, power generation, water supplies) - 17 Expedient roads/airfields/bridges - 18 Amphibious operations (including breakwaters, wave forces) - 19 Over-the-Beach operations (including containerization, materiel transfer, lighterage and cranes) - 20 POL storage, transfer and distribution - 28 ENERGY/POWER GENERATION - 29 Thermal conservation (thermal engineering of buildings, HVAC systems, energy loss measurement, power generation) - 30 Controls and electrical conservation (electrical systems, energy monitoring and control systems) - 31 Fuel flexibility (liquid fuels, coal utilization, energy from solid waste) - 32 Alternate energy source (geothermal power, photovoltaic power systems, solar systems, wind systems, energy storage systems) - 33 Site data and systems integration (energy resource data, energy consumption data, integrating energy systems) - 34 ENVIRONMENTAL PROTECTION - 35 Solid waste management - 36 Hazardous/toxic materials management - 37 Wastewater management and sanitary engineering - 38 Oil pollution removal and recovery - 39 Air pollution - 44 OCEAN ENGINEERING - 45 Seafloor soils and foundations - 46 Seafloor construction systems and operations (including diver and manipulator tools) - 47 Undersea structures and materials - 48 Anchors and moorings - 49 Undersea power systems, electromechanical cables, and connectors - 50 Pressure vessel facilities - 51 Physical environment (including site surveying) - 52 Ocean-based concrete structures - 53 Hyperbaric chambers - 54 Undersea cable dynamics #### **TYPES OF DOCUMENTS** - 85 Techdata Sheets 86 Technical Reports and Technical Notes - 82 NCEL Guide & Updates - □ None- 83 Table of Contents & Index to TDS - 91 Physical Security - remove my name